Evaluation of the Start-Up Core Physics Tests at Japan's High Temperature Engineering Test Reactor (Annular Core Loadings) John D. Bess Nozomu Fujimoto James W. Sterbentz Luka Snoj Atsushi Zukeran March 2010 # Evaluation of the Start-Up Core Physics Tests at Japan's High Temperature Engineering Test Reactor (Annular Core Loadings) John D. Bess Nozomu Fujimoto¹ James W. Sterbentz Luka Snoj² Atsushi Zukeran³ ¹Japan Atomic Energy Agency ²Jozef Stefan Institute ³Senior Reactor Physics Consultant March 2010 Idaho National Laboratory Idaho Falls, Idaho 83415 http://www.inl.gov Prepared for the U.S. Department of Energy Office of Nuclear Energy Under DOE Idaho Operations Office Contract DE-AC07-05ID14517 Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # EVALUATION OF THE START-UP CORE PHYSICS TESTS AT JAPAN'S HIGH TEMPERATURE ENGINEERING TEST REACTOR (ANNULAR CORE LOADINGS) #### **Evaluators** John D. Bess Idaho National Laboratory Nozomu Fujimoto Japan Atomic Energy Agency Internal Reviewers James W. Sterbentz Idaho National Laboratory **Independent Reviewers** Luka Snoj Jozef Stefan Institute Atsushi Zukeran Senior Reactor Physics Consultant # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Status of Compilation / Evaluation / Peer Review | | Section 1 | Compiled | Independent
Review | Working Group
Review | Approved | |------|---|-----------|-----------------------|-------------------------|----------| | 1.0 | DETAILED DESCRIPTION | YES | YES | YES | YES | | 1.1 | Description of the Critical and / or
Subcritical Configuration | YES | YES | YES | YES | | 1.2 | Description of Buckling and
Extrapolation Length Measurements | NA | NA | NA | NA | | 1.3 | Description of Spectral Characteristics
Measurements | NA | NA | NA | NA | | 1.4 | Description of Reactivity Effects
Measurements | YES | YES | YES | YES | | 1.5 | Description of Reactivity Coefficient
Measurements | NA | NA | NA | NA | | 1.6 | Description of Kinetics Measurements | NA | NA | NA | NA | | 1.7 | Description of Reaction-Rate
Distribution Measurements | YES | YES | YES | YES | | 1.8 | Description of Power Distribution
Measurements | NA | NA | NA | NA | | 1.9 | Description of Isotopic Measurements | NA | NA | NA | NA | | 1.10 | Description of Other Miscellaneous
Types of Measurements | NA | NA | NA | NA | | | Section 2 | Evaluated | Independent
Review | Working Group
Review | Approved | | 2.0 | EVALUATION OF EXPERIMENTAL DATA | YES | YES | YES | YES | | 2.1 | Evaluation of Critical and / or Subcritical
Configuration Data | YES | YES | YES | YES | | 2.2 | Evaluation of Buckling and Extrapolation
Length Data | NA | NA | NA | NA | | 2.3 | Evaluation of Spectral Characteristics
Data | NA | NA | NA | NA | | 2.4 | Evaluation of Reactivity Effects Data | YES | YES | YES | YES | | 2.5 | Evaluation of Reactivity Coefficient Data | NA | NA | NA | NA | | 2.6 | Evaluation of Kinetics Measurements
Data | NA | NA | NA | NA | | 2.7 | Evaluation of Reaction Rate Distributions | YES | YES | YES | YES | | | Evaluation of Power Distribution Data | NA | NA | NA | NA | | 2.9 | Evaluation of Isotopic Measurements | NA | NA | NA | NA | | 2.10 | Evaluation of Other Miscellaneous Types of Measurements | NA | NA | NA | NA | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE | | Section 3 | Compiled | Independent
Review | Working
Group Review | Approved | |------|---|----------|-----------------------|-------------------------|----------| | 3.0 | BENCHMARK SPECIFICATIONS | YES | YES | YES | YES | | 3.1 | Benchmark-Model Specifications for
Critical and / or Subcritical
Measurements | YES | YES | YES | YES | | 3.2 | Benchmark-Model Specifications for
Buckling and Extrapolation Length
Measurements | NA | NA | NA | NA | | 3.3 | Benchmark-Model Specifications for
Spectral Characteristics Measurements | NA | NA | NA | NA | | 3.4 | Benchmark-Model Specifications for
Reactivity Effects Measurements | YES | YES | YES | YES | | 3.5 | Benchmark-Model Specifications for
Reactivity Coefficient Measurements | NA | NA | NA | NA | | 3.6 | Benchmark-Model Specifications for
Kinetics Measurements | NA | NA | NA | NA | | 3.7 | Benchmark-Model Specifications for
Reaction-Rate Distribution
Measurements | YES | YES | YES | YES | | 3.8 | Benchmark-Model Specifications for
Power Distribution Measurements | NA | NA | NA | NA | | 3.9 | Benchmark-Model Specifications for
Isotopic Measurements | NA | NA | NA | NA | | 3.10 | Benchmark-Model Specifications of
Other Miscellaneous Types of
Measurements | NA | NA | NA | NA | | | Section 4 | Compiled | Independent
Review | Working
Group Review | Approved | | 4.0 | RESULTS OF SAMPLE CALCULATIONS | YES | YES | YES | YES | | 4.1 | Results of Calculations of the Critical or
Subcritical Configurations | YES | YES | YES | YES | | 4.2 | Results of Buckling and Extrapolation
Length Calculations | NA | NA | NA | NA | | 4.3 | Results of Spectral Characteristics
Calculations | NA | NA | NA | NA | | 4.4 | Results of Reactivity Effect Calculations | YES | YES | YES | YES | | 4.5 | Results of Reactivity Coefficient
Calculations | NA | NA | NA | NA | | 4.6 | Results of Kinetics Parameter
Calculations | NA | NA | NA | NA | | 4.7 | Results of Reaction-Rate Distribution
Calculations | YES | YES | YES | YES | | 4.8 | Results of Power Distribution
Calculations | NA | NA | NA | NA | | 4.9 | Results of Isotopic Calculations | NA | NA | NA | NA | | 4.10 | Results of Calculations of Other
Miscellaneous Types of Measurements | NA | NA | NA | NA | | | Section 5 | Compiled | Independent
Review | Working Group
Review | Approved | | | REFERENCES | YES | YES | YES | YES | | 5.0 | REFERENCES | | | | | Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # EVALUATION OF THE START-UP CORE PHYSICS TESTS AT JAPAN'S HIGH TEMPERATURE ENGINEERING TEST REACTOR (ANNULAR CORE LOADINGS) IDENTIFICATION NUMBER: HTTR-GCR-RESR-002 **CRIT-REAC-RRATE** KEY WORDS: annular cores, critical configurations, graphite-moderated, graphite-reflected, helium coolant, HTTR, low enriched uranium (LEU), pin-in-block fuel, prismatic fuel, thermal reactor, TRISO, uranium oxide fuel #### **SUMMARY INFORMATION** #### 1.0 DETAILED DESCRIPTION The High Temperature Engineering Test Reactor (HTTR) of the Japan Atomic Energy Agency (JAEA) is a 30 MWth, graphite-moderated, helium-cooled reactor that was constructed with the objectives to establish and upgrade the technological basis for advanced high-temperature gas-cooled reactors (HTGRs) as well as to conduct various irradiation tests for innovative high-temperature research. The core size of the HTTR represents about one-half of that of future HTGRs, and the high excess reactivity of the HTTR, necessary for compensation of temperature, xenon, and burnup effects during power operations, is similar to that of future HTGRs. During the start-up core physics tests of the HTTR, various annular cores were formed to provide experimental data for verification of design codes for future HTGRs (Ref. 1, p. 310). The Japanese government approved construction of the HTTR in the 1989 fiscal year budget; construction began at the Oarai Research and Development Center in March 1991 and was completed May 1996. Fuel loading began July 1, 1998, from the core periphery. The first criticality was attained with an annular core on November 10, 1998 at 14:18, followed by a series of start-up core physics tests (Figure 1.1) until a fully-loaded core was developed on December 16, 1998. Criticality tests were carried out into January 1999. The first full power operation with an average core outlet temperature of 850°C was completed on December 7, 2001, and operational licensing of the HTTR was approved on March 6, 2002. The HTTR attained high temperature operation at 950 °C in April 19, 2004. After a series of safety demonstration tests, it will be used as the heat source in a hydrogen production system by 2015 (Ref. 3, pp. 12-14). Hot zero-power critical, a rise-to-power, irradiation, and safety demonstration testing have also been performed with the HTTR, representing additional means for computational validation efforts. Power tests were performed in steps from 0 to 30 MW, with various tests performed at each step to confirm core ^a J. C. Kuijper, X. Raepsaet, J. B. M. de Haas, W. von Lensa, U. Ohlig, H-J. Ruetten, H. Brockmann, F. Damian, F. Dolci, W. Bernnat, J. Oppe, J. L. Kloosterman, N. Cerullo, G. Lomonaco, A. Negrini, J. Magill, and R. Seiler, "HTGR Reactor Physics and Fuel Cycle Studies," *Nucl. Eng. Des.*, **236**: 615-634 (2006). ^b S. Nakagawa, Y. Tachibana, K. Takamatsu, S. Ueta, and S. Hanawa, "Performance Test of HTTR," *Nucl. Eng. Des.*, **233**: 291-300 (2004). ^c T. Shibata, T. Kikuchi, S. Miyamoto, and K. Ogura, "Assessment of Irradiation Temperature Stability of the First Irradiation Test Rig in the HTTR," *Nucl. Eng. Des.*, **223**: 133-143 (2003). ^d Y. Tachibana, S. Nakagawa, T. Takeda, A. Saikusa, T. Furusawa, K. Takamatsu, K. Sawa, and T. Iyoku, "Plan for the First Phase of Safety Demonstration Tests of the High Temperature Engineering Test Reactor (HTTR)," *Nucl. Eng. Des.*, **224**: 179-197 (2003). ^e S. Nakagawa, K. Takamatsu, Y. Tachibana, N. Sakaba, and T. Iyoku, "Safety Demonstration Tests using High Temperature Engineering Test Reactor," *Nucl. Eng. Des.*, **233**: 301-308 (2004). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE characteristics, thermal-hydraulic properties, and radiation shielding (Ref. 4, p. 284). The high-temperature test operation at 950 °C represented the fifth and final phase of the rise-to-power tests. The safety tests demonstrated inherent safety features of
the HTTR such as slow temperature response during abnormal events due to the large heat capacity of the core and the negative reactivity feedback. The experimental benchmark performed and currently evaluated in this report pertains to the data available for the annular core criticals from the initial six isothermal, annular and fully-loaded, core critical measurements performed at the HTTR. Evaluation of the start-up core physics tests specific to the fully-loaded core is compiled elsewhere (HTTR-GCR-RESR-001). Figure 1.1. Progress of Start-Up Core Physics Tests.^c #### 1.1 Description of the Critical and / or Subcritical Configuration #### 1.1.1 Overview of Experiment The initial start-up core physics tests for the High Temperature Engineering Test Reactor were performed between the months of July 1998 and January 1999. The HTTR facility is at the Oarai Research and Development Center of the JAEA. ^a S. Fujikawa, H. Hayashi, T. Nakazawa, K. Kawasaki, T. Iyoku, S. Nakagawa, and N. Sakaba, "Achievement of Reactor-Outlet Coolant Temperature of 950 °C in HTTR," *J. Nucl. Sci. Tech.*, **41**(12): 1245-1254 (December 2004). ^b S. Nakagawa, D. Tochio, K. Takamatsu, M. Goro, and T. Takeda, "Improvement of Analysis Technology for High Temperature Gas-Cooled Reactor by using Data Obtained in High Temperature Engineering Test Reactor," *J. Power Energy Syst.*, **2**(1): 83-91 (2008). ^c "Present Status of HTGR Research and Development," Japan Atomic Energy Research Institute, Tokaimura, March 2004. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE First criticality was attained on November 10, 1998, and the core was fully loaded in December 1998. During the fuel loading period, various tests were conducted under cold clean conditions as the start-up core physics tests. During these tests, the power was limited to below 30 W and the helium pressure was 1 bar. The tests for the critical approach, excess reactivity, shutdown margin, neutron flux distribution and control rod worth were conducted (Ref. 4, p. 284). Elsewhere the pressure is listed as 1 atmosphere (Ref. 1, p. 312). One atmosphere is equal to 1.01325×10^5 Pa, or 1.01325 bar. Of the initial six isothermal, annular and fully-loaded, core critical measurements that were performed, only the annular core loadings were evaluated in this benchmark analysis. The maximum uncertainty range is between -1.03 and +1.00 % Δk (1 σ) for the 19-fuel-column core, with a decrease in the uncertainty as graphite dummy blocks are replaced by fuel blocks in the core. Dominant uncertainties are the impurities in the IG-110 graphite blocks, PGX graphite reflector blocks, and IG-11 graphite dummy blocks. Comprehensive biases could not be completed for all aspects of this experiment. Currently the calculations performed using the benchmark models have a k_{eff} between 1.4 to 2.7 % of the experimental benchmark value and within 3σ , except for configuration 4, which is within 4σ . It is currently difficult to obtain the necessary information to further improve the confidence in the benchmark model and effectively reduce the overall uncertainty; the necessary data is proprietary and its released is being restricted, because the benchmark configuration of the HTTR core is the same that is currently in operation. Once this information is made available, the HTTR benchmark can be adjusted as appropriate. ### 1.1.2 Geometry of the Experiment Configuration and Measurement Procedure The geometric information publicly available for this benchmark can be found compiled in Section 1.1.2 of HTTR-GCR-RESR-001. # 1.1.2.1 Description of Criticality Measurements Before fuel loading, the whole region in the core was filled with graphite dummy blocks. Helium gas was filled up to 1 atm at room temperature. Dummy blocks were replaced with fuel blocks, column by column, in the fuel loading, starting from the core periphery to the center, as shown in Figure 1.2. Revision: 0 Page 3 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 1.2. Loading Pattern of the HTTR (Redrawn from Ref. 1, p. 313). In the first phase of fuel loading, six fuel columns were loaded consecutively. In the second phase, three fuel columns were loaded at a time, until a total of 15 columns were in the core. In the third phase of fuel loading, columns were loaded one at a time, so as to identify the number of fuel columns needed for the first criticality. In every loading phase, all control rods were withdrawn from the core after each fuel loading, and inverse multiplication factors were measured. Initial criticality was achieved with 19 fuel columns loaded. Symmetric annular cores were formed at 21-, 24-, and 27-fuel-column loaded cores. The fully-loaded core consists of 30 fuel columns. Figure 1.3 shows some of the fuel-loading steps during the initial core loading (Ref. 4, p. 285). Revision: 0 Page 4 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 1.3. Critical Approach at Room Temperature using the Fuel Addition Method (Ref. 4, p. 285). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE The inverse neutron multiplication factor was monitored in order to observe the approach to criticality; the core was regarded as critical when the neutron flux was self-sustained after removing the temporary neutron source. After the initial criticality, reactivity increase was measured using the IK (Inverse Kinetics) method. The excess reactivity of the core was then obtained by adding all increments of the reactivity from the first criticality to the fully-loaded core (Ref. 2, p. 14). Inverse multiplication factors were evaluated at 0, 6, 9, 12, 15, 16, 17, and 18 fuel-column-loaded cores to predict the first criticality (Ref. 2, p. 39). The inverse multiplication data were recorded and are shown in Figure 1.4. Figure 1.4. Inverse Multiplication Data for the Initial Approach to Critical of the HTTR.^a During the first approach to critical (after loading the 19th fuel assembly) the source criticality at very low power was achieved. Then the neutron source was removed and the central control rod moved to compensate for the change in reactivity. The first criticality of the reactor was attained on November 10, 1998. Figure 1.5 shows the result of the reactivity measurements during this approach to critical (Ref. 2, p. 113). Date: March 31, 2010 Revision: 0 ^a "Present Status of HTGR Research and Development," Japan Atomic Energy Research Institute, Tokaimura, March 2004. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 1.5. Initial Approach to Criticality Reactivity Measurements (Ref 2, p. 114). The control rod (CR) positions are provided in Table 1.1 for the critical conditions of the annular and fully-loaded cores. The CR pairs were named center (C), ring 1 (R1), ring 2 (R2), and ring 3 (R3) from the center to the outside as shown in Figure 1.2 (also see Section 3.1.2.11 and Figure 3.17). Both R2 and R3 CRs are in the replaceable reflector region surrounding the core, where the six CR pairs on the sides of the hexagonal loading pattern are R2 CRs and the three remaining CR pairs at corners of the hex are R3 CRs. The C-CR was inserted into the 19-column core to adjust initial criticality while the other CRs were fully withdrawn (Ref. 1, p. 317). All control rod insertion levels are adjusted on the same level except for the three pairs of control rods in the most outer region in the side reflectors. These three pairs of CRs are usually fully withdrawn (Ref. 2, p. 40). There were two CR patterns used for the 24-fuel-column core. The first was the flat standard (FS) pattern, where the C, R1, and R2 CRs were inserted into the core at the same height, and the R3 CRs were fully withdrawn. The second pattern was the F23 pattern, where the R2 and R3 CRs in the side reflector were inserted into the core at the same height and the C and R1 CRs were fully withdrawn. The F23 pattern was used to simulate the control of future HTGRs, where the reflector CRs would mainly be #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE used for reactivity control. The effective multiplication factors for the measured CR positions at critical conditions were evaluated for different annular cores and temperatures. The results in Table 1.1 are adjusted such that the multiplication factors could be evaluated at 27 °C, 300 K (Ref. 1, pp. 317-318). A simpler statement for control rod positions of four of the critical cases is shown in Table 1.2, representing the average for rods C, R1, and R2 (with R3 completely withdrawn). Effective corrections to critical rod position in the core include a sinking effect from the CR driving mechanism of about -14 mm and a temperature expansion effect of about +2 mm from 25 to 27 °C (Ref. 2, p. 46). Reported Japanese data typically had the sinking effect already accounted for in the reported rod positions. Control rods positions were defined with distance from the bottom of the fifth fuel layer (Ref. 1, p. 317). | Case | Fuel | Temperature | $k_m^{(a)}$ | Critica | (mm) ^(b) | Remark ^(c) | | | |------|---------|-------------|-------------|---------|---------------------|-----------------------|------|--------| | Case | Columns | (°C) | Km | С | R1 | R2 | R3 | Remark | | 1 | 19 | 23 | 1.00049 | 1739 | 4050 | 3325 | 4050 | С | | 2 | 21 | 24 | 1.00037 | 2647 | 2645 | 2646 | 4049 | FS | | 3 | 24 | 24 | 1.00037 | 2213 | 2215 | 2215 | 4049 | FS | | 4 | 24 | 24 | 1.00037 | 4051 | 4050 | 1593 | 1592 | F23 | | 5 | 27 | 24 | 1.00037 | 1901 | 1899 | 1899 | 4050 | FS | | 6 | 30 | 25 | 1.00025 | 1775 | 1775 | 1775 | 4049 | FS | Table 1.1. Measured Control Rod Positions for Critical Conditions (Ref. 1, p. 318). - (a) Measured k_m has been corrected with the measured
temperature coefficient (TC) for the 30-fuel-column core [-1.23 \times 10⁻⁴ (Δ k/k/°C) to 27 °C (300 K)]. It was assumed that use of the TC for the 30-fuel-column core was practically still useful for the other cores because of the small temperature difference of <4 °C. - (b) Nominally fully withdrawn positions of C, R1, and R3 CRs are 4060 mm and that of the R2 CRs is 3335 mm. - (c) C = criticality obtained using central control rod only. FS = flat standard pattern where C, R1, and R2 CRs were inserted into the core at the same levels while R3 CRs were fully withdrawn. F23 = only R2 and R3 CRs were used for control while C and R1 CRs were fully withdrawn. Table 1.2. Average Control Rod Positions for Critical Conditions (Ref. 2, p. 40). | Fuel Column | (Cas | 1
se 2) | ١ | (Car | 24
se 3) |) | (Cas | .7
se 5) |) | (Cas | 60
se 6) | 1 | |-------------------|------|------------|---|------|-------------|---|------|-------------|---|------|-------------|---| | Rod Position (mm) | 2646 | ± | 5 | 2215 | ± | 5 | 1899 | ± | 5 | 1775 | ± | 5 | Revision: 0 Page 8 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 1.1.3 Material Data The material data publicly available for this benchmark can be found compiled in Section 1.1.3 of HTTR-GCR-RESR-001. #### 1.1.4 Temperature Data The core is at room temperature (Ref. 2, p. 14). Table 1.1 provides the temperature of the experiment for each of the six critical configurations, ranging between 23 and 25°C. #### 1.1.5 Additional Information Relevant to Critical and Subcritical Measurements Additional information is not available. #### 1.2 Description of Buckling and Extrapolation Length Measurements Buckling and extrapolation length measurements were not made. ### 1.3 <u>Description of Spectral Characteristics Measurements</u> Spectral characteristics measurements were not made. #### 1.4 <u>Description of Reactivity Effects Measurements</u> After the initial criticality the excess reactivity of the core was then obtained by adding all increments of the reactivity from the first criticality to the fully-loaded core (Ref. 2, p. 14). Further information regarding the measurement of excess reactivity of the annular core configurations is provided in Section 1.4.2.1 of HTTR-GCR-RESR-001. #### 1.5 <u>Description of Reactivity Coefficient Measurements</u> Reactivity coefficient measurements were not made. #### 1.6 Description of Kinetics Measurements Kinetics measurements were not made. #### 1.7 Description of Reaction-Rate Distribution Measurements #### 1.7.1 Overview of Experiment The axial reaction rate profile in the instrumentation columns has been evaluated for this benchmark configuration. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 1.7.2 Geometry of the Experiment Configuration and Measurement Procedure The geometry of the core is that of the fully-loaded core configuration in Section 1.1.2 with modifications as stated below. #### 1.7.2.1 Axial Reaction Rate Distribution The fission reaction rate of ²³⁵U was regarded as a neutron flux distribution because the neutron flux distribution could not be directly measured in the HTTR core. The three micro fission chambers (FCs) placed in the irradiation test columns were used to measure the axial reaction rate. The FCs are 5 cm long with a diameter of 0.6 cm. A FC was connected to the end of a long aluminum stick such that it could be axially traversed by moving the stick in the aluminum tube well inserted into the holes of the irradiation test columns. The temporary neutron source was withdrawn from the core during measurements. The reaction rates were then measured at several points around the peak of the reaction rate distribution to search for the peak. The reactor power was changed by the movement of the FC because reactivity was added by movement of the attached stick and cable, which caused a change in the reaction rates of the FCs. The reaction rate of the traversing FC was then normalized with the reaction rate of the FC fixed in another irradiation test column. The axial fission reaction rate distributions were measured for the 24- and 30-fuel-column cores. Both FS and F23 patterns were formed in the 24-fuel-column core. The experimental error of the neutron flux was ~0.2 %, and was evaluated from the number of FC pulse counts. Measured distributions are shown (compared with some of Japan's calculated results) in Figure 1.6 (Ref. 1, pp. 317-318). The reaction rate for the 30-fuel-column core configuration is evaluated in HTTR-GCR-RESR-001, as it represents measurements performed using the fully-loaded core configuration of the HTTR. Revision: 0 Page 10 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 1.6. Axial Reaction Rate Distribution in Irradiation Column for 24- and 30-Fuel-Column Cores (Ref. 1, p. 318). F23 and FS are defined in the footnote of Table 1.1. The 30-fuel-column core reaction-rate measurements are evaluated in HTTR-GCR-RESR-001. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 1.7.3 Material Data The materials in the core were those described in the fully-loaded core configuration in Section 1.1.3 with modifications as stated below. #### 1.7.4 Temperature Data Experiments were essentially performed at room temperature. #### 1.7.5 Additional Information Relevant to Reaction-Rate Distribution Measurements Additional information is not available. # 1.8 <u>Description of Power Distribution Measurements</u> Power distribution measurements were not made. # 1.9 <u>Description of Isotopic Measurements</u> Isotopic measurements were not made. # 1.10 Description of Other Miscellaneous Types of Measurements Other miscellaneous types of measurements were not made. Revision: 0 Page 12 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 2.0 EVALUATION OF EXPERIMENTAL DATA The overall uncertainty in the calculated value of k_{eff} , which is a function of multiple input parameters, is given by^a $$u_c^2(k_{eff}) = \sum_{i=1}^N (\Delta k_i)^2 + 2\sum_{i=1}^{N-1} \sum_{j=i+1}^N (\Delta k_i)(\Delta k_j) r_{i,j}.$$ (2.1) In Equation 2.1, Δk_i is the change in k_{eff} when parameter i is changed by the standard deviation in the parameter, and $r_{i,j}$ is the correlation coefficient for parameters i and j. Where standard deviations are available, they are used for calculating the effects these uncertainties might have on $k_{\rm eff}$, in terms of Δk_i . Where observed ranges are given, but not standard deviations, the limiting values of the observed ranges are usually applied, and plausible distribution functions are assumed for finding Δk_i . Where only tolerances are given, their limiting values are used, along with plausible distribution functions. Where no guidance is given on the variability of a parameter, engineering judgment is used to select a range of variation that will produce the largest reasonable uncertainty in $k_{\rm eff}$. The bounding values in this range are then applied in the uncertainty analysis. If the overall uncertainty in $k_{\rm eff}$ predicted by this approach is small enough that the experiment can be judged an acceptable benchmark, one can be confident that the real experiment is actually even better. All uncertainties are adjusted to values of one standard deviation (1 σ). No information is available on correlations among parameters, so all parameters and their uncertainties are assumed to be uncorrelated. Usually, no information is publicly available about the distribution function of the deviation of a parameter from its nominal value. In most cases, it is reasonably assumed that the most relevant quantity is uniformly distributed. For example, if the change in $k_{\rm eff}$ from its nominal value is dependent on the change in the volume of a spatial region, then it is assumed that the deviation of the volume of that region from its nominal value is uniformly distributed. The uncertainty analyses were performed in accordance with guidance provided in the ICSBEP Handbook. It should be noted that assuming a uniform distribution of a parameter between its limits leads to overprediction of the effect on $k_{\rm eff}$. These observations are used repeatedly in the following analysis. The following sections discuss the calculation of the effects of uncertainties in the parameters listed in tables in each section. The values of the tabulated parameters are computed in the benchmark critical configuration and in the configuration with each parameter assigned its maximum variation (or its standard deviation when available), one parameter at a time. The bases for the choices of the parameter values are discussed. In all cases where tolerances or observed variations apply to large numbers of objects, such as TRISO fuel particles, both deterministic (or systematic) uncertainties (applying to all the objects equally) and random uncertainties (different from one object to the next) will occur. For the fuel particles and their subregions especially, the random uncertainties are extremely small (i.e., the tolerance limit for the random uncertainty divided by the square root of the number of fuel particles in the core). In all cases, division by such large numbers would make the random component of the uncertainty negligible. Revision: 0 Page 13 of 183 Date: March 31, 2010 ^a International Handbook of Evaluated Criticality Safety Benchmark Experiments, NEA/NSC/DOC(95)03/I-VIII, OECD-NEA, "ICSBEP Guide to the Expression of Uncertainties," Revision 1, p. 29, September 30, 2004. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Positional dependence of objects within the assembly also influences the effective proportional effect on the resultant uncertainty and bias
calculations. However, since no information is available about how the uncertainties are divided between the systematic and random components, it is assumed throughout that the uncertainties are 25 % systematic and 75 % random for all uncertainties that exhibit a random component. This assumption provides a basic prediction of the effect on $k_{\rm eff}$ until additional information regarding systematic uncertainties can be better evaluated. The 25 % systematic uncertainty is bound by the fact that most systematic uncertainties would be below 50 % of the total uncertainty and above the historic approach of ignoring the unknown systematic components (i.e., treat it with a 0 % probability). In actuality, careful experimenters may have an unknown systematic uncertainty that is approximately 10-15 % of their total reported uncertainty. Evaluated uncertainties are listed as calculated, such that the readers may themselves adjust results according to some desired systematic-to-random uncertainty ratio. The summary in Section 2.1.7 does list the systematic and random components of the uncertainty as separate entities based on the assumption that uncertainties with random components have 25 % systematic uncertainty. It is important to note that most parameters regarding the TRISO particles are normally distributed. ### 2.1 Evaluation of Critical and / or Subcritical Configuration Data In the preliminary Japanese computational evaluation, the predicted number of fuel columns to achieve criticality was 16±1, much less than the experimental result of 19. It was regarded that the neglect of nitrogen in the porous graphite led to this discrepancy. Two reevaluations were carried out after the initial criticality experiment (Ref. 1, pp. 313-314). The first reevaluation examined the air content in the graphite, simplification of graphite geometry, and impurity concentration in the dummy blocks. The predicted number of fuel columns for initial criticality was changed to 18±1. The second reevaluation wasn't performed until after the full power tests at 30 MW and 850 °C. Heterogeneity effects and air composition in the graphite was analyzed; the reevaluation also predicted 18±1 fuel columns for initial criticality. Monte Carlo n-Particle (MCNP) version 5.1.40 calculations were utilized to estimate the biases and uncertainties associated with the experimental results for HTTR critical configurations in this evaluation. MCNP is a general-purpose, continuous-energy, generalized-geometry, time-dependent, coupled n-particle Monte Carlo transport code.^c The Evaluated Neutron Data File library, ENDF/B-VII.0,^d was utilized in analysis of the experiment and benchmark model biases and uncertainties. Elemental data such as molecular weights and isotopic abundances were taken from the 16th edition of the Chart of the Nuclides.^e These values are summarized in Appendix C. Date: March 31, 2010 Revision: 0 ^a Fujimoto, N., Nakano, M., Takeuchi, M., Fujisaki, S., and Yamashita, K., "Start-Up Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (II): First Criticality by an Annular Form Fuel Loading and Its Criticality Prediction Method," *J. Atomic Energy Society Japan*, **42**(5), 458-464 (2000). ^b Yamashita, K., Fujimoto, N., Takeuchi, M., Fujisaki, S., Nakano, M., Umeda, M., Takeda, T., Mogi, H., and Tanaka, T., "Startup Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (I): Test Plan, Fuel Loading and Nuclear Characteristics Tests," *J. Atomic Energy Society Japan*, **42**(1), 30-42 (2000). ^c X-5 Monte Carlo Team, "MCNP – a General Monte Carlo n-Particle Transport Code, version 5," LA-UR-03-1987, Los Alamos National Laboratory (2003). ^d M. B. Chadwick, et al., "ENDF/B-VII.0: Next Generation Evaluated Nuclear Data Library for Nuclear Science and Technology," *Nucl. Data Sheets*, **107**: 2931-3060 (2006). ^e Nuclides and Isotopes: Chart of the Nuclides, 16th edition, (2002). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Only the primary components of the HTTR active core and surrounding reflector region were included in the analysis of uncertainties in this evaluation. The uncertainty analysis was performed using a model temperature of approximately 300 K. Five configurations, or cases, representing the HTTR annular cores, created during initial fuel loading, are analyzed in this benchmark. The fully-loaded core configuration is analyzed in a separate report (HTTR-GCR-RESR-001). The difference between the different cases is the number of loaded fuel columns in the core; these are identified in Table 1.1. For all impurity assessments, only the equivalent natural-boron content is utilized in the evaluation. In the compositions used in the evaluation models, the natural-boron content is adjusted to include only the primary absorber ¹⁰B, according to an isotopic abundance of 19.9 at.%. All MCNP calculations of k_{eff} have statistical uncertainties between 0.00011 and 0.00012, resulting in Δk statistical uncertainties of approximately 0.00016, assuming no correlation between the individual MCNP results. Some of the calculated uncertainties are poorly estimated because they are very small and on the order of the statistical uncertainty of the analysis method. However, these uncertainties are insignificant in magnitude compared to the total benchmark uncertainty. Reanalysis of most of these parameters with larger variations would not significantly reduce their uncertainties below the statistical uncertainty of the Monte Carlo calculations. Uncertainties less than 0.00001 are reported as negligible (neg). When calculated uncertainties in Δk_{eff} are less than their statistical uncertainties, the statistical uncertainties are used in the calculation of the total uncertainty. The term "Scaling Factor" denotes the necessary correction to adjust the evaluated uncertainty in k_{eff} to a 1σ value. Often a larger uncertainty is evaluated such that the calculated Δk value is greater than the statistical uncertainty in the analysis method. #### 2.1.1 Experimental Uncertainties #### 2.1.1.1 Temperature Temperature coefficients were not determined for the annular core configurations. The experimenters assumed that the temperature coefficient for the fully-loaded core configuration applies toward all HTTR configurations. Various temperature coefficients of reactivity are reported, ranging from -1.23 × 10^{-4} Δ k/k-°C (Table 1.17 of HTTR-GCR-RESR-001) to -14.2 pcm/°C (Ref. 2, p. 113 and 132). An average of -13.25 pcm/°C with a deviation of \pm 0.95 (1σ) was selected to represent the effective change in reactivity with temperature adjustment. The experiments were performed near room temperature, and an uncertainty of \pm 1 °C (1σ) was selected to represent the uncertainty in the temperature of the experiment. Results are shown in Table 2.1. The uncertainty in the temperature is considered all systematic with no random component. Table 2.1. Effect of Uncertainty in Temperature. | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |-----------|----------|-------|--|----------------|--------------------------------|-------|------------------------------| | -1 °C | 0.00013 | ± | 0.00001 | 1 | 0.00013 | ± | 0.00001 | | +1 °C | -0.00013 | \pm | 0.00001 | 1 | -0.00013 | \pm | 0.00001 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 2.1.1.2 Control Rod Position Control rod positions were varied ± 15 mm (3 σ), as shown in Table 1.2, to determine the effective change in k_{eff} . The "sinking effect" of -14 mm that was described in Section 1.1.2.1 (just prior to Table 1.1) had already been applied to the rod position shown in Tables 1.1 and 1.2. It is unconfirmed whether temperature expansion effect of ± 2 mm (reported at the end of Section 1.1.2.4 in HTTR-GCR-RESR-001) applies uniformly to all control rods, how it was obtained, or that is was even applied to the reported experimental positions. Therefore it is applied with the ± 5 mm in a root mean square approach, the overall uncertainty in the height remains approximately ± 5 mm. No additional bias or bias uncertainty was evaluated for the sinking effect of the control rods. Results are shown in Table 2.2. The total number of control rods used in the core is 32 (16 pairs). For determining the random component of the uncertainty in Section 2.1.7, the results in Table 2.2 are divided by $\sqrt{16}$. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\!\scriptscriptstyle \Delta \mathrm{keff}}$ | |------|-------------|----------|---|---------------------|----------------|--------------------------------|-------|--| | 1 | -15 mm (3σ) | -0.00036 | ± | 0.00017 | 3 | -0.00012 | ± | 0.00006 | | | +15 mm (3σ) | 0.00041 | ± | 0.00017 | 3 | 0.00014 | \pm | 0.00006 | | 2 | -15 mm (3σ) | -0.00133 | ± | 0.00017 | 3 | -0.00044 | ± | 0.00006 | | | +15 mm (3σ) | 0.00142 | 土 | 0.00016 | 3 | 0.00047 | 土 | 0.00005 | | 3 | -15 mm (3σ) | -0.00175 | ± | 0.00016 | 3 | -0.00058 | ± | 0.00005 | | | +15 mm (3σ) | 0.00156 | ± | 0.00017 | 3 | 0.00052 | \pm | 0.00006 | | 4 | -15 mm (3σ) | -0.00111 | ± | 0.00017 | 3 | -0.00037 | ± | 0.00006 | | | +15 mm (3σ) | 0.00076 | ± | 0.00017 | 3 | 0.00025 | \pm | 0.00006 | | 5 | -15 mm (3σ) | -0.00169 | ± | 0.00016 | 3 | -0.00056 | ± | 0.00005 | | | +15 mm (3σ) | 0.00187 | ± | 0.00016 | 3 | 0.00062 | ± | 0.00005 | Table 2.2. Effect of Uncertainty in Control Rod Position. #### 2.1.1.3 Measured Value of keff There is no additional information regarding the accuracy of the k_{eff} measurements for the critical core conditions reported
in Table 1.1. Typically the uncertainty and its effect are relatively insignificant. #### 2.1.2 Geometrical Properties #### 2.1.2.1 Coated Fuel Particles When adjusting the diameters of the TRISO particle coatings, the other diameters are held constant. This in turn would increase or decrease the mass of the remaining layers. Whereas the diameters of the different layers appeared to be documented with more detail (see Table 1.14 and Figure 1.48 of HTTR-GCR-RESR-001), this approach seemed appropriate. The uncertainty in the mass is then evaluated as part of the density uncertainty Section 2.1.3.1. #### **Kernel Diameter** Because of the overspecification of the TRISO particles in Table 1.14 (HTTR-GCR-RESR-001) and the correlation of uranium kernel diameter, density, TRISO packing fraction, and mass, the effect of the #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE uncertainty in the kernel diameter is not included in the total uncertainty. However, an analysis of the uncertainty based upon the fuel mass is performed in Section 2.1.6. #### **Buffer Diameter** The buffer thickness was varied $\pm 12~\mu m$ (3σ) from the nominal value of 60 μm (Tables 1.12 and 1.14, and Figure 1.48 of HTTR-GCR-RESR-001) to determine the effective change in k_{eff} . All other thicknesses in the TRISO particle were maintained the same. The packing fraction of the TRISO particles in the fuel was not conserved, so as to conserve fuel mass, but remained within 1σ of the nominal value of 30 vol. % (± 3 % in Table 1.14 of HTTR-GCR-RESR-001). Results are shown in Table 2.3. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.3 would be divided by \sqrt{N} , where N for each case is shown in Table 2.3. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -12 μm (3σ) | 0.00009 | ± | 0.00016 | 3 | 0.00003 | ± | 0.00005 | 5.38 × 10 ⁸ | | 1 | +12 μm (3σ) | 0.00000 | ± | 0.00017 | 3 | 0.00000 | ± | 0.00006 | 5.38 × 10 | | | -12 μm (3σ) | -0.00005 | ± | 0.00016 | 3 | -0.00002 | 土 | 0.00006 | 7 00 108 | | 2 | +12 μm (3σ) | -0.00016 | ± | 0.00017 | 3 | -0.00005 | ± | 0.00006 | 5.98×10^{8} | | | -12 μm (3σ) | -0.00019 | \pm | 0.00016 | 3 | -0.00006 | \pm | 0.00005 | 6.00 1.08 | | 3 | +12 μm (3σ) | -0.00015 | ± | 0.00017 | 3 | -0.00005 | ± | 0.00006 | 6.88×10^{8} | | | -12 μm (3σ) | 0.00002 | ± | 0.00017 | 3 | 0.00001 | 土 | 0.00006 | 6.00 1.08 | | 4 | +12 μm (3σ) | -0.00043 | ± | 0.00017 | 3 | -0.00014 | 土 | 0.00006 | 6.88×10^{8} | | _ | -12 μm (3σ) | 0.00028 | \pm | 0.00016 | 3 | 0.00009 | \pm | 0.00005 | 7.70 108 | | 5 | $+12 \mu m (3\sigma)$ | -0.00022 | \pm | 0.00016 | 3 | -0.00007 | \pm | 0.00005 | 7.78×10^{8} | Table 2.3. Effect of Uncertainty in Buffer Diameter. # **IPyC Diameter** The IPyC thickness was varied $\pm 6~\mu m$ (3 σ) from the nominal value of 30 μm (Tables 1.12 and 1.14, and Figure 1.48 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . All other thicknesses in the TRISO particle were maintained the same. The packing fraction of the TRISO particles in the fuel was not conserved but remained within 1 σ of the nominal value of 30 vol. % ($\pm 3~\%$ in Table 1.14 of HTTR-GCR-RESR-001). Results are shown in Table 2.4. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.4 would be divided by \sqrt{N} , where N for each case is shown in Table 2.4. Revision: 0 Page 17 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.4. Effect of Uncertainty in IPyC Diameter. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -6 μm (3σ) | 0.00003 | ± | 0.00017 | 3 | 0.00001 | ± | 0.00006 | 5.38 × 10 ⁸ | | 1 | +6 μm (3σ) | 0.00014 | 土 | 0.00016 | 3 | 0.00005 | 土 | 0.00005 | 5.38 × 10° | | | -6 μm (3σ) | -0.00002 | \pm | 0.00016 | 3 | -0.00001 | \pm | 0.00005 | 5.00 . 108 | | 2 | +6 μm (3σ) | -0.00002 | ± | 0.00017 | 3 | -0.00001 | ± | 0.00006 | 5.98×10^{8} | | | -6 μm (3σ) | -0.00017 | ± | 0.00017 | 3 | -0.00006 | \pm | 0.00006 | 6.00 . 108 | | 3 | +6 μm (3σ) | 0.00007 | ± | 0.00017 | 3 | 0.00002 | ± | 0.00006 | 6.88×10^{8} | | | -6 μm (3σ) | -0.00008 | \pm | 0.00017 | 3 | -0.00003 | \pm | 0.00006 | 6.00 . 108 | | 4 | +6 μm (3σ) | 0.00003 | ± | 0.00017 | 3 | 0.00001 | 土 | 0.00006 | 6.88×10^{8} | | _ | -6 μm (3σ) | 0.00010 | 土 | 0.00016 | 3 | 0.00003 | \pm | 0.00005 | 5.5 0 108 | | 5 | +6 μm (3σ) | 0.00004 | ± | 0.00016 | 3 | 0.00001 | ± | 0.00005 | 7.78×10^{8} | #### **SiC Diameter** The SiC thickness was varied $\pm 12~\mu m$ (3 σ) from the nominal value of 30 μm (Tables 1.12 and 1.14, and Figure 1.48 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . Although there is a negative component to the deviation in the thickness (Figure 1.48 of HTTR-GCR-RESR-001), TRISO particles with SiC thicknesses less than 25 μm are not acceptable for use as a final product. The thickness of 25 μm for the thickness appears to be a manufacturing limit while the thickness of 30 μm is more likely to be the actual thickness of the SiC layer. All other thicknesses in the TRISO particle were maintained the same. The packing fraction of the TRISO particles in the fuel was not conserved but remained within 1 σ of the nominal value of 30 vol. % (± 3 % in Table 1.14 of HTTR-GCR-RESR-001). Results are shown in Table 2.5. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.5 would be divided by \sqrt{N} , where N for each case is shown in Table 2.5. Revision: 0 Page 18 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.5. Effect of Uncertainty in SiC Diameter. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -12 μm (3σ) | 0.00019 | ± | 0.00017 | 3 | 0.00006 | ± | 0.00006 | 5.38 × 10 ⁸ | | 1 | +12 μm (3σ) | -0.00062 | ± | 0.00017 | 3 | -0.00021 | ± | 0.00006 | 3.38 × 10 | | | -12 μm (3σ) | 0.00070 | ± | 0.00017 | 3 | 0.00023 | \pm | 0.00006 | 5 00 108 | | 2 | +12 μm (3σ) | -0.00021 | 土 | 0.00016 | 3 | -0.00007 | ± | 0.00005 | 5.98×10^{8} | | 2 | -12 μm (3σ) | 0.00062 | ± | 0.00016 | 3 | 0.00021 | ± | 0.00005 | C 00 108 | | 3 | +12 μm (3σ) | -0.00057 | ± | 0.00017 | 3 | -0.00019 | ± | 0.00006 | 6.88×10^{8} | | | -12 μm (3σ) | 0.00025 | \pm | 0.00016 | 3 | 0.00008 | \pm | 0.00005 | 6.00 . 108 | | 4 | +12 μm (3σ) | -0.00080 | ± | 0.00017 | 3 | -0.00027 | ± | 0.00006 | 6.88×10^{8} | | _ | -12 μm (3σ) | 0.00068 | ± | 0.00016 | 3 | 0.00023 | ± | 0.00005 | 5.5 0 108 | | 5 | +12 μm (3σ) | -0.00074 | ± | 0.00016 | 3 | -0.00025 | ± | 0.00005 | 7.78×10^{8} | # **OPyC Diameter** The OPyC thickness was varied $\pm 6~\mu m$ (3 σ) from the nominal value of 45 μm (Tables 1.12 and 1.14, and Figure 1.48 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . All other thicknesses in the TRISO particle were maintained the same. The packing fraction of the TRISO particles in the fuel was not conserved but remained within 1 σ of the nominal value of 30 vol. % ($\pm 3~\%$ in Table 1.14 of HTTR-GCR-RESR-001). Results are shown in Table 2.6. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.6 would be divided by \sqrt{N} , where N for each case is shown in Table 2.6. Table 2.6. Effect of Uncertainty in OPyC Diameter. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|------------|----------|-------|--|-------------------|----------------------------|-------|------------------------------|------------------------| | 1 | -6 μm (3σ) | -0.00002 | ± | 0.00016 | 3 | -0.00001 | ± | 0.00005 | 5.38 × 10 ⁸ | | 1 | +6 μm (3σ) | 0.00000 | ± | 0.00017 | 3 | 0.00000 | \pm | 0.00006 | 3.38 × 10 | | 2 | -6 μm (3σ) | 0.00019 | ± | 0.00016 | 3 | 0.00006 | ± | 0.00005 | 5.98 × 10 ⁸ | | 2 | +6 μm (3σ) | 0.00032 | \pm | 0.00017 | 3 | 0.00011 | \pm | 0.00006 | 5.98 × 10 | | 3 | -6 μm (3σ) | -0.00018 | ± | 0.00017 | 3 | -0.00006 | ± | 0.00006 | 6.88×10^{8} | | 3 | +6 μm (3σ) | 0.00011 | ± | 0.00017 | 3 | 0.00004 | ± | 0.00006 | 0.88 ^ 10 | | 4 | -6 μm (3σ) | -0.00014 | \pm | 0.00017 | 3 | -0.00005 | \pm | 0.00006 | 6.88×10^{8} | | 4 | +6 μm (3σ) | -0.00031 | \pm | 0.00017 | 3 | -0.00010 | \pm |
0.00006 | 0.88 ^ 10 | | 5 | -6 μm (3σ) | -0.00003 | ± | 0.00016 | 3 | -0.00001 | ± | 0.00005 | 7.78×10^{8} | | 3 | +6 μm (3σ) | -0.00002 | 土 | 0.00016 | 3 | -0.00001 | ± | 0.00005 | 7.76 ^ 10 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### **Overcoat Diameter** Because insufficient data is available for the final composition and density of the graphite overcoat, this layer is being treated with equal properties to that of the surrounding compact graphite matrix (Table 1.14 of HTTR-GCR-RESR-001). Therefore modification of the overcoat diameter would not generate an effective uncertainty in k_{eff} beyond statistical uncertainty. #### 2.1.2.2 Prismatic Fuel Compact #### **Dimensions** The inner and outer diameters (ID and OD) of a fuel compact were each individually varied ± 0.3 mm and the height (H) was varied ± 0.5 mm to determine the effective uncertainty in k_{eff} . For the effective change in height, the fuel stack height was adjusted by ± 7.0 mm and the effect from a height change in a single fuel compact was then determined by dividing by 14 for the number of compacts in a fuel rod. The nominal values for the inner diameter, outer diameter, and height of the fuel compacts are 10.0, 26.0, and 39.0 mm, respectively (Table 1.14 of HTTR-GCR-RESR-001). Results are shown in Tables 2.7 through 2.9. In essence, changing the dimensions of the fuel compact without changing the number of TRISO particles would slightly adjust the packing fraction, but within the uncertainty limits. Later information was obtained regarding manufacturing tolerances for the fuel compacts. The ± 0.1 mm of the ID and OD represents a bounding limit (with assumed uniform probability) and the effective stack height has a bounding limit (with assumed uniform probability) of ± 1.0 mm.^a The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of fuel compacts used in the fully-loaded core is 66,780. For determining the random component of the uncertainty, the results in Tables 2.7 through 2.9 would be divided by \sqrt{N} , where N for each case is shown in Tables 2.7 through 2.9. Table 2.7. Effect of Uncertainty in Compact Dimensions (Inner Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|---------------------|----------|---|--|-------------------|----------------------------|---|------------------------------|--------| | 1 | -0.3 mm (3 × limit) | 0.00016 | ± | 0.00016 | 3√3 | 0.00003 | ± | 0.00003 | 41 270 | | 1 | +0.3 mm (3 × limit) | -0.00003 | ± | 0.00017 | 3√3 | -0.00001 | ± | 0.00003 | 41,370 | | | -0.3 mm (3 × limit) | 0.00014 | ± | 0.00016 | 3√3 | 0.00003 | ± | 0.00003 | 45,000 | | 2 | +0.3 mm (3 × limit) | -0.00020 | ± | 0.00016 | 3√3 | -0.00004 | ± | 0.00003 | 45,990 | | 3 | -0.3 mm (3 × limit) | 0.00014 | ± | 0.00017 | 3√3 | 0.00003 | ± | 0.00003 | 52.020 | | 3 | +0.3 mm (3 × limit) | -0.00008 | ± | 0.00017 | 3√3 | -0.00002 | ± | 0.00003 | 52,920 | | 4 | -0.3 mm (3 × limit) | -0.00004 | ± | 0.00017 | 3√3 | -0.00001 | ± | 0.00003 | 52,920 | | 4 | +0.3 mm (3 × limit) | -0.00037 | ± | 0.00017 | 3√3 | -0.00007 | ± | 0.00003 | 32,920 | | _ | -0.3 mm (3 × limit) | 0.00012 | ± | 0.00016 | 3√3 | 0.00002 | ± | 0.00003 | 50.050 | | 5 | +0.3 mm (3 × limit) | -0.00023 | ± | 0.00016 | 3√3 | -0.00004 | ± | 0.00003 | 59,850 | ^a S. Maruyama, K. Yamashita, N. Fujimoto, I. Murata, R. Shindo, and Y. Sudo, "Determination of Hot Spot Factors for Calculation of the Maximum Fuel Temperatures in the Core Thermal and Hydraulic Design of HTTR," JAERI-M 88-250, JAEA (November 18, 1988). [in Japanese]. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.8. Effect of Uncertainty in Compact Dimensions (Outer Diameter). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|---------------------|----------|-------|---------------------|-------------------|----------------------------|-------|------------------------------|---------------| | 1 | -0.3 mm (3 × limit) | -0.00048 | ± | 0.00017 | 3√3 | -0.00009 | ± | 0.00003 | 41 270 | | 1 | +0.3 mm (3 × limit) | 0.00060 | \pm | 0.00016 | 3√3 | 0.00012 | ± | 0.00003 | 41,370 | | | -0.3 mm (3 × limit) | -0.00050 | \pm | 0.00016 | 3√3 | -0.00010 | \pm | 0.00003 | 4.5.000 | | 2 | +0.3 mm (3 × limit) | 0.00049 | \pm | 0.00016 | 3√3 | 0.00009 | \pm | 0.00003 | 45,990 | | | -0.3 mm (3 × limit) | -0.00087 | ± | 0.00016 | 3√3 | -0.00017 | \pm | 0.00003 | 72 020 | | 3 | +0.3 mm (3 × limit) | 0.00068 | \pm | 0.00016 | 3√3 | 0.00013 | \pm | 0.00003 | 52,920 | | | -0.3 mm (3 × limit) | -0.00081 | ± | 0.00017 | 3√3 | -0.00016 | ± | 0.00003 | | | 4 | +0.3 mm (3 × limit) | 0.00057 | ± | 0.00017 | 3√3 | 0.00011 | \pm | 0.00003 | 52,920 | | | -0.3 mm (3 × limit) | -0.00066 | ± | 0.00016 | 3√3 | -0.00013 | ± | 0.00003 | | | 5 | +0.3 mm (3 × limit) | 0.00059 | ± | 0.00016 | 3√3 | 0.00011 | ± | 0.00003 | 59,850 | Table 2.9. Effect of Uncertainty in Compact Dimensions (Height). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|---------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|---------------| | 1 | -7.0 mm (7 × limit) | -0.00262 | ± | 0.00016 | 7√3 | -0.00022 | ± | 0.00001 | 41 270 | | 1 | +7.0 mm (7 × limit) | 0.00246 | ± | 0.00017 | 7√3 | 0.00020 | ± | 0.00001 | 41,370 | | | -7.0 mm (7 × limit) | -0.00236 | ± | 0.00017 | 7√3 | -0.00019 | 土 | 0.00001 | 4.5.000 | | 2 | +7.0 mm (7 × limit) | 0.00216 | \pm | 0.00017 | 7√3 | 0.00018 | \pm | 0.00001 | 45,990 | | | -7.0 mm (7 × limit) | -0.00260 | ± | 0.00017 | 7√3 | -0.00021 | ± | 0.00001 | 52.020 | | 3 | +7.0 mm (7 × limit) | 0.00191 | ± | 0.00017 | 7√3 | 0.00016 | ± | 0.00001 | 52,920 | | | -7.0 mm (7 × limit) | -0.00282 | \pm | 0.00017 | 7√3 | -0.00023 | \pm | 0.00001 | 70 000 | | 4 | +7.0 mm (7 × limit) | 0.00201 | \pm | 0.00017 | 7√3 | 0.00017 | \pm | 0.00001 | 52,920 | | _ | -7.0 mm (7 × limit) | -0.00268 | ± | 0.00016 | 7√3 | -0.00022 | ± | 0.00001 | 50.050 | | 5 | +7.0 mm (7 × limit) | 0.00201 | ± | 0.00016 | 7√3 | 0.00017 | ± | 0.00001 | 59,850 | # **Packing Fraction** Because of the overspecification of the TRISO particles in Table 1.14 (HTTR-GCR-RESR-001) and the correlation of uranium kernel diameter, density, TRISO packing fraction, and mass, the effect of the uncertainty in the packing fraction is not included in the total uncertainty. However, an analysis of the uncertainty based upon the fuel mass is performed in Section 2.1.6. #### 2.1.2.3 Graphite Sleeves The uncertainty in the sleeve thickness was unreported. An inner diameter uncertainty of ± 0.5 mm, which is limited by the 0.25 mm gap width between the sleeve and fuel compacts (Table 1.13 of HTTR-GCR-RESR-001), and an outer diameter uncertainty of ± 2 mm were assumed; their effects on the #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE uncertainty of $k_{\rm eff}$ were determined. Figure 1.51 of HTTR-GCR-RESR-001 shows an inner diameter of 26.25 mm for the graphite sleeves, which would only provide a gap space of 0.125 mm. The assumed uncertainty encompasses the discrepancy in this value. Results are shown in Tables 2.10 and 2.11. The fuel sleeve height was varied ± 0.5 mm from the nominal value of 577 mm (Table 1.14 and Figure 1.51 of HTTR-GCR-RESR-001) and the effect on the uncertainty of k_{eff} was determined. Results are shown in Table 2.12. Later information was obtained regarding manufacturing tolerances for the fuel sleeves. The ± 0.1 mm of the ID and OD represents a bounding limit (with assumed uniform probability) and the height is then assumed to have a bounding limit (with assumed uniform probability) also of ± 0.1 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of graphite sleeves used in the fully-loaded core is 4,770. For determining the random component of the uncertainty, the results in Tables 2.10 through 2.12 would be divided by \sqrt{N} , where N for each case is shown in Tables 2.10 through 2.12. Table 2.10. Effect of Uncertainty in Graphite Sleeve Dimensions (Inner Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -0.5 mm | 0.00079 | ± | 0.00017 | 5√3 | 0.00009 | ± | 0.00002 | 2.055 | | 1 | +0.5 mm | -0.00089 | 土 | 0.00017 | 5√3 | -0.00010 | ± | 0.00002 | 2,955 | | | -0.5 mm | 0.00077 | \pm | 0.00017 | 5√3 | 0.00009 | \pm | 0.00002 | 2.205 | | 2 | +0.5 mm | -0.00074 | 土 | 0.00016 | 5√3 | -0.00009 | 土 | 0.00002 | 3,285 | | | -0.5 mm | 0.00083 | \pm | 0.00016 | 5√3 | 0.00010 | ± | 0.00002 | 2.700 | | 3 | +0.5 mm | -0.00102 | ± | 0.00016 | 5√3 | -0.00012 | ± | 0.00002 | 3,780 | | | -0.5 mm | 0.00111 | ± | 0.00017 | 5√3 | 0.00013 | 土 | 0.00002 | 2.500 | | 4 | +0.5 mm | -0.00103 | 土 | 0.00017 | 5√3 | -0.00012 | 土 | 0.00002 | 3,780 | | _ | -0.5 mm | 0.00110 | \pm | 0.00016 | 5√3 | 0.00013 | ± | 0.00002 | 4 275 | | 5 | +0.5 mm | -0.00125 | ± | 0.00016 | 5√3 | -0.00014 | ± | 0.00002 | 4,275 | ^a S. Maruyama, K. Yamashita, N. Fujimoto, I. Murata, R. Shindo, and Y. Sudo, "Determination of Hot Spot
Factors for Calculation of the Maximum Fuel Temperatures in the Core Thermal and Hydraulic Design of HTTR," JAERI-M 88-250, JAEA (November 18, 1988). [in Japanese]. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.11. Effect of Uncertainty in Graphite Sleeve Dimensions (Outer Diameter). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -2 mm | -0.00499 | ± | 0.00016 | 20√3 | -0.00014 | ± | 0.00000 | 2.055 | | 1 | +2 mm | 0.00574 | ± | 0.00016 | 20√3 | 0.00017 | ± | 0.00000 | 2,955 | | | -2 mm | -0.00555 | \pm | 0.00017 | 20√3 | -0.00016 | \pm | 0.00000 | 2.205 | | 2 | +2 mm | 0.00587 | ± | 0.00017 | 20√3 | 0.00017 | ± | 0.00000 | 3,285 | | 2 | -2 mm | -0.00622 | \pm | 0.00016 | 20√3 | -0.00018 | \pm | 0.00000 | 2.700 | | 3 | +2 mm | 0.00640 | ± | 0.00016 | 20√3 | 0.00018 | ± | 0.00000 | 3,780 | | | -2 mm | -0.00692 | \pm | 0.00017 | 20√3 | -0.00020 | \pm | 0.00000 | 2.700 | | 4 | +2 mm | 0.00715 | ± | 0.00017 | 20√3 | 0.00021 | ± | 0.00000 | 3,780 | | _ | -2 mm | -0.00675 | \pm | 0.00016 | 20√3 | -0.00019 | \pm | 0.00000 | 4 275 | | 5 | +2 mm | 0.00700 | ± | 0.00016 | 20√3 | 0.00020 | ± | 0.00000 | 4,275 | Table 2.12. Effect of Uncertainty in Graphite Sleeve Dimensions (Height). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta k m eff}$ | N | |------|------------------------------|----------|-------|--|-------------------|--------------------------------|-------|----------------------------|-------| | 1 | -0.5 mm (1σ) | -0.00047 | ± | 0.00016 | 5√3 | -0.00005 | ± | 0.00002 | 2.055 | | 1 | $+0.5 \text{ mm } (1\sigma)$ | 0.00039 | ± | 0.00017 | 5√3 | 0.00005 | \pm | 0.00002 | 2,955 | | | -0.5 mm (1σ) | -0.00042 | ± | 0.00017 | 5√3 | -0.00005 | ± | 0.00002 | 2 205 | | 2 | $+0.5 \text{ mm } (1\sigma)$ | 0.00036 | 土 | 0.00016 | 5√3 | 0.00004 | 土 | 0.00002 | 3,285 | | 2 | -0.5 mm (1σ) | -0.00035 | ± | 0.00017 | 5√3 | -0.00004 | ± | 0.00002 | 2.700 | | 3 | $+0.5 \text{ mm } (1\sigma)$ | 0.00025 | ± | 0.00016 | 5√3 | 0.00003 | ± | 0.00002 | 3,780 | | 4 | -0.5 mm (1σ) | -0.00058 | ± | 0.00017 | 5√3 | -0.00007 | ± | 0.00002 | 2.700 | | 4 | $+0.5 \text{ mm } (1\sigma)$ | 0.00026 | \pm | 0.00017 | 5√3 | 0.00003 | \pm | 0.00002 | 3,780 | | 5 | -0.5 mm (1σ) | -0.00068 | ± | 0.00016 | 5√3 | -0.00008 | ± | 0.00002 | 1 275 | | 3 | $+0.5 \text{ mm } (1\sigma)$ | 0.00022 | ± | 0.00016 | 5√3 | 0.00003 | ± | 0.00002 | 4,275 | #### 2.1.2.4 Burnable Poisons The uncertainty in the diameters of the BPs and BP insertion holes was unreported. A BP diameter uncertainty of ± 1 mm from the nominal diameter (D) of 14 mm and a BP insertion hole diameter uncertainty of ± 1 mm from the nominal diameter of 15 mm were assumed and their effects on the uncertainty of k_{eff} were determined. Results are shown in Tables 2.13 and 2.15. The uncertainty in the height stack of the BPs was unreported. A stack height (H) uncertainty of ± 1 mm from the nominal height of 200 mm was assumed (approximately ± 0.1 mm per BP pellet) and the effective uncertainty in $k_{\rm eff}$ was determined. The height of the BP insertion hole was adjusted to accommodate the change in BP stack height. Results are shown in Table 2.14. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE The uncertainty in the dimensions of the graphite disks was unreported. A diameter uncertainty of ± 1 mm from the nominal diameter of 14 mm and a height uncertainty of ± 1 mm from the nominal stack height of 100 mm were assumed and their effects on the uncertainty of k_{eff} were determined. The height of the BP insertion hole was adjusted to accommodate the change in graphite-disk stack height. Results are shown in Tables 2.16 and 2.17. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the BP and graphite disk diameters are treated with a tolerance (with uniform probability) of ± 0.1 mm and a stack height tolerance (with uniform probability) of ± 1.0 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of burnable poison pellets used in the fully-loaded core is 5,520. For determining the random component of the uncertainty, the results in Tables 2.13 through 2.17 would be divided by \sqrt{N} , where N for each case is shown in Tables 2.13 through 2.17. The total number of BP stacks is 600, of BP insertion holes is 450, and of graphite disk stacks is 300, in the fully-loaded core configuration. Table 2.13. Effect of Uncertainty in BP Pin Dimensions (Diameter). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -1 mm (10 × limit) | 0.01047 | ± | 0.00017 | 10√3 | 0.00060 | ± | 0.00001 | 3,496 | | 1 | +1 mm (10 × limit) | -0.00974 | ± | 0.00017 | 10√3 | -0.00056 | ± | 0.00001 | 3,490 | | | -1 mm (10 × limit) | 0.01125 | ± | 0.00016 | 10√3 | 0.00065 | \pm | 0.00001 | 2.064 | | 2 | +1 mm (10 × limit) | -0.01045 | ± | 0.00016 | 10√3 | -0.00060 | ± | 0.00001 | 3,864 | | | -1 mm (10 × limit) | 0.01198 | ± | 0.00016 | 10√3 | 0.00069 | \pm | 0.00001 | 4.416 | | 3 | +1 mm (10 × limit) | -0.01149 | ± | 0.00016 | 10√3 | -0.00066 | ± | 0.00001 | 4,416 | | | -1 mm (10 × limit) | 0.01202 | \pm | 0.00017 | 10√3 | 0.00069 | \pm | 0.00001 | 4.416 | | 4 | +1 mm (10 × limit) | -0.01171 | ± | 0.00016 | 10√3 | -0.00068 | ± | 0.00001 | 4,416 | | | -1 mm (10 × limit) | 0.01287 | \pm | 0.00016 | 10√3 | 0.00074 | ± | 0.00001 | 4.060 | | 5 | +1 mm (10 × limit) | -0.01234 | ± | 0.00016 | 10√3 | -0.00071 | ± | 0.00001 | 4,968 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.14. Effect of Uncertainty in BP Pin Dimensions (Stack Height). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|---|------------------------------|-----| | 1 | -1 mm | 0.00061 | ± | 0.00017 | √3 | 0.00035 | ± | 0.00010 | 200 | | 1 | +1 mm | -0.00050 | ± | 0.00017 | √3 | -0.00029 | ± | 0.00010 | 380 | | 2 | -1 mm | 0.00056 | ± | 0.00017 | √3 | 0.00032 | ± | 0.00010 | 420 | | 2 | +1 mm | -0.00065 | ± | 0.00016 | $\sqrt{3}$ | -0.00038 | ± | 0.00009 | 420 | | 2 | -1 mm | 0.00044 | \pm | 0.00017 | √3 | 0.00025 | ± | 0.00010 | 400 | | 3 | +1 mm | -0.00077 | ± | 0.00017 | √3 | -0.00044 | ± | 0.00010 | 480 | | 4 | -1 mm | 0.00050 | ± | 0.00017 | √3 | 0.00029 | ± | 0.00010 | 400 | | 4 | +1 mm | -0.00088 | ± | 0.00017 | √3 | -0.00051 | ± | 0.00010 | 480 | | 5 | -1 mm | 0.00055 | ± | 0.00016 | √3 | 0.00032 | ± | 0.00009 | 520 | | 3 | +1 mm | -0.00065 | ± | 0.00016 | $\sqrt{3}$ | -0.00038 | ± | 0.00009 | 520 | Table 2.15. Effect of Uncertainty in BP Insertion Hole Diameter. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------------|------| | 1 | -1 mm (10 × limit) | 0.00102 | ± | 0.00017 | 10√3 | 0.00006 | ± | 0.00001 | 205 | | 1 | +1 mm (10 × limit) | -0.00092 | \pm | 0.00017 | 10√3 | -0.00005 | \pm | 0.00001 | 285 | | | -1 mm (10 × limit) | 0.00116 | \pm | 0.00016 | 10√3 | 0.00007 | \pm | 0.00001 | 215 | | 2 | +1 mm (10 × limit) | -0.00076 | \pm | 0.00016 | 10√3 | -0.00004 | \pm | 0.00001 | 315 | | | -1 mm (10 × limit) | 0.00076 | ± | 0.00017 | 10√3 | 0.00004 | ± | 0.00001 | 260 | | 3 | +1 mm (10 × limit) | -0.00104 | ± | 0.00016 | 10√3 | -0.00006 | ± | 0.00001 | 360 | | | -1 mm (10 × limit) | 0.00069 | ± | 0.00016 | 10√3 | 0.00004 | ± | 0.00001 | 2.60 | | 4 | +1 mm (10 × limit) | -0.00122 | \pm | 0.00016 | 10√3 | -0.00007 | \pm | 0.00001 | 360 | | _ | -1 mm (10 × limit) | 0.00109 | ± | 0.00016 | 10√3 | 0.00006 | ± | 0.00001 | 40.5 | | 5 | +1 mm (10 × limit) | -0.00098 | ± | 0.00016 | 10√3 | -0.00006 | ± | 0.00001 | 405 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.16. Effect of Uncertainty in Graphite Disk Dimensions (Diameter). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-----| | 1 | -1 mm (10 × limit) | -0.00018 | ± | 0.00017 | 10√3 | -0.00001 | ± | 0.00001 | 100 | | 1 | +1 mm (10 × limit) | 0.00008 | \pm | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | 190 | | | -1 mm (10 × limit) | 0.00008 | \pm | 0.00016 | 10√3 | 0.00000 | \pm | 0.00001 | 210 | | 2 | +1 mm (10 × limit) | -0.00005 | \pm | 0.00017 | 10√3 | 0.00000 | \pm | 0.00001 | 210 | | | -1 mm (10 × limit) | -0.00002 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | | | 3 | +1 mm (10 × limit) | 0.00011 | \pm | 0.00017 | 10√3 | 0.00001 | \pm | 0.00001 | 240 | | | -1 mm (10 × limit) | -0.00011 | ± |
0.00017 | 10√3 | -0.00001 | ± | 0.00001 | | | 4 | +1 mm (10 × limit) | -0.00008 | \pm | 0.00017 | 10√3 | 0.00000 | \pm | 0.00001 | 240 | | | -1 mm (10 × limit) | -0.00004 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | | | 5 | +1 mm (10 × limit) | -0.00012 | ± | 0.00016 | 10√3 | -0.00001 | ± | 0.00001 | 270 | Table 2.17. Effect of Uncertainty in Graphite Disk Dimensions (Stack Height). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-----| | 1 | -1 mm | -0.00001 | ± | 0.00017 | √3 | -0.00001 | ± | 0.00010 | 100 | | 1 | +1 mm | 0.00022 | ± | 0.00016 | √3 | 0.00013 | ± | 0.00009 | 190 | | | -1 mm | 0.00008 | ± | 0.00016 | √3 | 0.00005 | ± | 0.00009 | 210 | | 2 | +1 mm | -0.00005 | \pm | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | 210 | | | -1 mm | -0.00004 | \pm | 0.00016 | √3 | -0.00002 | \pm | 0.00009 | 240 | | 3 | +1 mm | 0.00001 | ± | 0.00017 | √3 | 0.00001 | ± | 0.00010 | 240 | | 4 | -1 mm | 0.00000 | ± | 0.00017 | √3 | 0.00000 | ± | 0.00010 | 240 | | 4 | +1 mm | -0.00009 | \pm | 0.00017 | √3 | -0.00005 | ± | 0.00010 | 240 | | 5 | -1 mm | -0.00015 | ± | 0.00016 | √3 | -0.00009 | ± | 0.00009 | 270 | | 5 | +1 mm | 0.00021 | ± | 0.00016 | $\sqrt{3}$ | 0.00012 | ± | 0.00009 | 270 | #### 2.1.2.5 Control Rods #### **Absorber Dimensions** The uncertainty in the absorber dimensions was unreported. Assumed inner and outer diameter (ID and OD) uncertainties are ± 5 mm each from the nominal values of 75 and 105 mm (Table 1.15 of HTTR-GCR-RESR-001), respectively, and their effects on the uncertainty of k_{eff} were determined. The uncertainty in the pellet height was assumed to be ± 1 cm from the nominal stack height (H) of 29 cm. The alternate value of 115 mm provided for the outer diameter of the absorber material is believed to be a typographical error (see footnote of Table 1.15 of HTTR-GCR-RESR-001). Results are shown in Tables 2.18 through 2.20. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the absorber diameters are treated with a tolerance (with uniform probability) of ± 0.1 mm and a stack height tolerance (with uniform probability) of ± 1.0 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of control rod absorber pellets used in the fully-loaded core is approximately 975, as approximately 30% of the control rods are actually inserted into the core. For determining the random component of the uncertainty, the results in Tables 2.18 through 2.20 would be divided by \sqrt{N} , where N for each case is shown in Tables 2.18 through 2.20. Table 2.18. Effect of Uncertainty in CR Absorber Dimensions (Inner Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|--------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------|-------| | 1 | -5 mm (50 × limit) | -0.00026 | ± | 0.00017 | 50√3 | 0.00000 | ± | 0.00000 | 225 | | 1 | +5 mm (50 × limit) | 0.00003 | ± | 0.00017 | 50√3 | 0.00000 | ± | 0.00000 | 225 | | | -5 mm (50 × limit) | -0.00021 | \pm | 0.00017 | 50√3 | 0.00000 | \pm | 0.00000 | | | 2 | +5 mm (50 × limit) | 0.00037 | \pm | 0.00017 | 50√3 | 0.00000 | \pm | 0.00000 | 585 | | | -5 mm (50 × limit) | -0.00033 | ± | 0.00017 | 50√3 | 0.00000 | ± | 0.00000 | 700 | | 3 | +5 mm (50 × limit) | 0.00014 | 土 | 0.00017 | 50√3 | 0.00000 | ± | 0.00000 | 780 | | | -5 mm (50 × limit) | -0.00042 | \pm | 0.00016 | 50√3 | 0.00000 | \pm | 0.00000 | | | 4 | +5 mm (50 × limit) | 0.00037 | \pm | 0.00017 | 50√3 | 0.00000 | \pm | 0.00000 | 720 | | _ | -5 mm (50 × limit) | -0.00032 | ± | 0.00016 | 50√3 | 0.00000 | ± | 0.00000 | 0.1.0 | | 5 | +5 mm (50 × limit) | 0.00035 | ± | 0.00016 | 50√3 | 0.00000 | ± | 0.00000 | 910 | Table 2.19. Effect of Uncertainty in CR Absorber Dimensions (Outer Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|--------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------|-----| | 1 | -5 mm (50 × limit) | 0.00072 | ± | 0.00016 | 50√3 | 0.00001 | ± | 0.00000 | 225 | | 1 | +5 mm (50 × limit) | -0.00083 | ± | 0.00017 | 50√3 | -0.00001 | ± | 0.00000 | 225 | | | -5 mm (50 × limit) | 0.00130 | ± | 0.00017 | 50√3 | 0.00002 | ± | 0.00000 | 505 | | 2 | +5 mm (50 × limit) | -0.00100 | \pm | 0.00016 | 50√3 | -0.00001 | \pm | 0.00000 | 585 | | | -5 mm (50 × limit) | 0.00135 | ± | 0.00017 | 50√3 | 0.00002 | ± | 0.00000 | 700 | | 3 | +5 mm (50 × limit) | -0.00145 | ± | 0.00017 | 50√3 | -0.00002 | ± | 0.00000 | 780 | | 4 | -5 mm (50 × limit) | 0.00226 | ± | 0.00017 | 50√3 | 0.00003 | \pm | 0.00000 | 720 | | 4 | +5 mm (50 × limit) | -0.00275 | ± | 0.00017 | 50√3 | -0.00003 | ± | 0.00000 | 720 | | _ | -5 mm (50 × limit) | 0.00160 | ± | 0.00016 | 50√3 | 0.00002 | ± | 0.00000 | 010 | | 5 | +5 mm (50 × limit) | -0.00187 | ± | 0.00016 | 50√3 | -0.00002 | ± | 0.00000 | 910 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.20. Effect of Uncertainty in CR Absorber Dimensions (Stack Height). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-------------| | 1 | -1 cm (10 × limit) | 0.00024 | ± | 0.00017 | 10√3 | 0.00001 | ± | 0.00001 | 22.5 | | 1 | +1 cm (10 × limit) | -0.00023 | ± | 0.00016 | 10√3 | -0.00001 | ± | 0.00001 | 22.5 | | | -1 cm (10 × limit) | 0.00085 | ± | 0.00016 | 10√3 | 0.00005 | ± | 0.00001 | 50.5 | | 2 | +1 cm (10 × limit) | -0.00089 | 土 | 0.00017 | 10√3 | -0.00005 | 土 | 0.00001 | 58.5 | | | -1 cm (10 × limit) | 0.00039 | \pm | 0.00017 | 10√3 | 0.00002 | \pm | 0.00001 | | | 3 | +1 cm (10 × limit) | -0.00099 | \pm | 0.00017 | 10√3 | -0.00006 | \pm | 0.00001 | 78.0 | | | -1 cm (10 × limit) | 0.00059 | ± | 0.00017 | 10√3 | 0.00003 | ± | 0.00001 | | | 4 | +1 cm (10 × limit) | -0.00073 | \pm | 0.00017 | 10√3 | -0.00004 | \pm | 0.00001 | 72.0 | | | -1 cm (10 × limit) | 0.00042 | ± | 0.00016 | 10√3 | 0.00002 | ± | 0.00001 | | | 5 | +1 cm (10 × limit) | -0.00111 | ± | 0.00016 | 10√3 | -0.00006 | ± | 0.00001 | 91.0 | #### **Clad Dimensions** The uncertainty in the clad dimensions was unreported, and detailed dimensions for anything similar to the diagram shown in Figure 1.60 of HTTR-GCR-RESR-001were unavailable. Therefore a solid clad material encasing the control rod absorber was defined without detail for the end caps. Inner and outer thicknesses were varied ± 5 mm from the nominal values of 65 and 113 mm (Table 1.15 of HTTR-GCR-RESR-001), respectively, to determine their effects on the uncertainty of $k_{\rm eff}$. The spine diameter was varied ± 10 mm from the nominal value of 10 mm (Table 1.15 of HTTR-GCR-RESR-001) and its effect on the uncertainty of $k_{\rm eff}$ was determined. The clad height of a single control rod section was varied ± 1 cm. The reported clad thickness of 3.5 mm does not appear to conform to the difference between reported diameters of the clad and absorber materials. It is unclear whether a gap exists or there is rounding of values in the original table. The uncertainties evaluated encompass the overall uncertainty in this discrepancy. The control rod diameters are chosen as the more appropriate dimensions for modeling, such that inner and outer clad thicknesses are approximately 5 and 4 mm, respectively. Results are shown in Tables 2.21 through 2.24. Height change of clad also affects the effective height of each control rod segment. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that tighter tolerances apply to the absorber cladding. Therefore, the diameters are treated with a tolerance (with uniform probability) of ± 0.5 mm and a height tolerance (with uniform probability) of ± 1.0 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of control rod sections used in the fully-loaded core is approximately 97.5, as approximately 30% of the control rods are actually inserted into the core. For determining the random component of the uncertainty, the results in Tables 2.21 through 2.24 would be divided by \sqrt{N} , where N for each case is shown in Tables 2.21 through 2.24. Revision: 0 Page 28 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.21. Effect of Uncertainty in CR Clad Dimensions (Inner Diameter). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|--------------| | 1 | -5 mm (10 × limit) | -0.00004 | ± | 0.00016
| 10√3 | 0.00000 | ± | 0.00001 | 22.5 | | | +5 mm (10 × limit) | -0.00018 | \pm | 0.00017 | 10√3 | -0.00001 | \pm | 0.00001 | | | 2 | -5 mm (10 × limit) | -0.00003 | \pm | 0.00017 | 10√3 | 0.00000 | \pm | 0.00001 | 50.5 | | | +5 mm (10 × limit) | 0.00021 | ± | 0.00016 | 10√3 | 0.00001 | ± | 0.00001 | 58.5 | | | -5 mm (10 × limit) | -0.00003 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | 7 0.0 | | 3 | +5 mm (10 × limit) | -0.00019 | ± | 0.00017 | 10√3 | -0.00001 | ± | 0.00001 | 78.0 | | | -5 mm (10 × limit) | -0.00007 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | 0 | | 4 | +5 mm (10 × limit) | -0.00011 | ± | 0.00017 | 10√3 | -0.00001 | ± | 0.00001 | 72.0 | | 5 | -5 mm (10 × limit) | -0.00002 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | | | | +5 mm (10 × limit) | -0.00006 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | 91.0 | Table 2.22. Effect of Uncertainty in CR Clad Dimensions (Outer Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|--------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------|------| | 1 | -5 mm (10 × limit) | -0.00033 | ± | 0.00017 | 10√3 | -0.00002 | ± | 0.00001 | 22.5 | | | +5 mm (10 × limit) | 0.00018 | 土 | 0.00017 | 10√3 | 0.00001 | 土 | 0.00001 | 22.5 | | | -5 mm (10 × limit) | -0.00053 | ± | 0.00017 | 10√3 | -0.00003 | ± | 0.00001 | 50.5 | | 2 | +5 mm (10 × limit) | 0.00028 | 土 | 0.00016 | 10√3 | 0.00002 | 土 | 0.00001 | 58.5 | | 3 | -5 mm (10 × limit) | -0.00082 | ± | 0.00017 | 10√3 | -0.00005 | ± | 0.00001 | 79.0 | | | +5 mm (10 × limit) | 0.00055 | ± | 0.00016 | 10√3 | 0.00003 | ± | 0.00001 | 78.0 | | | -5 mm (10 × limit) | -0.00169 | \pm | 0.00017 | 10√3 | -0.00010 | \pm | 0.00001 | 72.0 | | 4 | +5 mm (10 × limit) | 0.00108 | ± | 0.00017 | 10√3 | 0.00006 | ± | 0.00001 | 72.0 | | 5 | -5 mm (10 × limit) | -0.00087 | ± | 0.00016 | 10√3 | -0.00005 | ± | 0.00001 | 91.0 | | | +5 mm (10 × limit) | 0.00058 | ± | 0.00016 | 10√3 | 0.00003 | ± | 0.00001 | 91.0 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.23. Effect of Uncertainty in CR Clad Dimensions (Height). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|------| | | -1 cm (10 × limit) | 0.00036 | ± | 0.00016 | 10√3 | -0.00002 | ± | 0.00001 | 22.5 | | 1 | +1 cm (10 × limit) | -0.00046 | ± | 0.00016 | 10√3 | -0.00003 | ± | 0.00001 | 22.5 | | | -1 cm (10 × limit) | 0.00188 | ± | 0.00017 | 10√3 | -0.00011 | ± | 0.00001 | | | 2 | +1 cm (10 × limit) | -0.00192 | \pm | 0.00017 | 10√3 | -0.00011 | ± | 0.00001 | 58.5 | | _ | -1 cm (10 × limit) | 0.00243 | ± | 0.00017 | 10√3 | -0.00014 | ± | 0.00001 | 78.0 | | 3 | +1 cm (10 × limit) | -0.00231 | \pm | 0.00017 | 10√3 | -0.00013 | ± | 0.00001 | | | | -1 cm (10 × limit) | 0.00136 | ± | 0.00017 | 10√3 | -0.00008 | ± | 0.00001 | | | 4 | +1 cm (10 × limit) | -0.00130 | ± | 0.00017 | 10√3 | -0.00008 | \pm | 0.00001 | 72.0 | | 5 | -1 cm (10 × limit) | 0.00235 | ± | 0.00016 | 10√3 | -0.00014 | ± | 0.00001 | | | | +1 cm (10 × limit) | -0.00258 | \pm | 0.00016 | 10√3 | -0.00015 | \pm | 0.00001 | 91.0 | Table 2.24. Effect of Uncertainty in CR Clad Dimensions (Spine Diameter). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|---------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------|--------------| | 1 | -10 mm (20 × limit) | -0.00002 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | 22.5 | | 1 | +10 mm (20 × limit) | 0.00001 | 土 | 0.00017 | 20√3 | 0.00000 | 土 | 0.00000 | 22.5 | | | -10 mm (20 × limit) | 0.00008 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | 50.5 | | 2 | +10 mm (20 × limit) | 0.00014 | 土 | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | 58.5 | | | -10 mm (20 × limit) | -0.00002 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | 7 0.0 | | 3 | +10 mm (20 × limit) | -0.00017 | \pm | 0.00017 | 20√3 | 0.00000 | \pm | 0.00000 | 78.0 | | | -10 mm (20 × limit) | -0.00010 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | | 4 | +10 mm (20 × limit) | 0.00010 | \pm | 0.00016 | 20√3 | 0.00000 | \pm | 0.00000 | 72.0 | | 5 | -10 mm (20 × limit) | -0.00026 | ± | 0.00016 | 20√3 | -0.00001 | ± | 0.00000 | | | | +10 mm (20 × limit) | 0.00007 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | 91.0 | #### 2.1.2.6 Instrumentation Insufficient information is available to comprehensively model and evaluate the uncertainties and biases related to the utility of instrumentation in the HTTR. Neglect of instrumentation inclusion in the model would be a bias; uncertainty in the dimensions and composition of the instrumentation would provide uncertainty in that bias or uncertainty in the model should it have been included in the benchmark model. An approximation of the instrumentation in the HTTR was modeled using information from Section 1.1.2.3 of HTTR-GCR-RESR-001 and approximate diagrams shown in a presentation at the IAEA CRP- #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE 5 Meeting.^a The expected bias in the instrumentation, from the aforementioned reference, is ~ 0.2 % $\Delta k/k$. Figures 2.1 through 2.4 provide basic geometric descriptions of the instrumentation utilized in the HTTR core. Figure 2.1 shows the respective heights. Figure 2.2, 2.3, and 2.4 provide additional information regarding channels 1, 2, and 3, respectively (columns E05, E13, and E21, respectively, in Figure 2.5). The 5-cm long 0.6-cm diameter BF $_3$ counters were modeled containing gas at 1 atm with 100 at.% 10 B content. All metallic components were modeled as aluminum. Approximate dimensions were used based on scaling of the Figures 2.2 through 2.4 and the known hole diameter of 123 mm. Approximate biases were calculated for the annular core configurations (Table 3.1). The bias for the fully-loaded core critical was calculated to be 0.254 ± 0.073 % $\Delta k/k$ (HTTR-GCR-RESR-001 Section 3.1.1.1), which is similar to the previously reported value. The uncertainty in the biases was approximated by dividing the biases in half, and then treating it as a bounding uncertainty and dividing by $\sqrt{3}$. The uncertainty in the instrumentation is included in the total benchmark model uncertainty, and is provided in Table 3.1. The instrumentation is not included in the benchmark model but the bias in used to correct the experimental $k_{\rm eff}$. Because the actual dimensions and material properties are approximated, this uncertainty is treated as completely systematic with no random components. Figure 2.1. Vertical Position of the Temporary Neutron Detectors (Ref 1, p. 314). BF_3 = boron-trifluoride neutron detector CIC = gamma-ray compensated ionization chamber FC = micro-fission chamber ^a N. Fujimoto, N. Nojiri, and K. Yamashita, "HTTR's Benchmark Calculation of Start-Up Core Physics Tests," Report of the 3rd Research Coordiation Meeting on the CRP, IAEA, Oarai, Japan, March 12-16 (2001). Revision: 0 Page 31 of 183 Date: March 31, 2010 _ # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Horizontal cross section Figure 2.2. Approximation of Instrumentation Channel 1 (Column E05).^a ^a N. Fujimoto, N. Nojiri, and K. Yamashita, "HTTR's Benchmark Calculation of Start-Up Core Physics Tests," Report of the 3rd Research Coordination Meeting on the CRP, IAEA, Oarai, Japan, March 12-16 (2001). # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### Horizontal cross section Figure 2.3. Approximation of Instrumentation Channel 2 (Column E13).^a ^a N. Fujimoto, N. Nojiri, and K. Yamashita, "HTTR's Benchmark Calculation of Start-Up Core Physics Tests," Report of the 3rd Research Coordination Meeting on the CRP, IAEA, Oarai, Japan, March 12-16 (2001). # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### Horizontal cross section Vertical cross section Figure 2.4. Approximation of Instrumentation Channel 3 (Column E21).^a ^a N. Fujimoto, N. Nojiri, and K. Yamashita, "HTTR's Benchmark Calculation of Start-Up Core Physics Tests," Report of the 3rd Research Coordination Meeting on the CRP, IAEA, Oarai, Japan, March 12-16 (2001). # Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 2.5. Fuel Column Name and Zone Number in the HTTR Core (adapted from Ref. 2, p. 12). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 2.1.2.7 Graphite Blocks #### **Block Dimensions** An uncertainty in the block dimensions was unreported. The uncertainty in the flat-to-flat distance and the height were each varied ± 1 mm from their nominal values of 360 and 580 cm (Tables 1.13 and 1.16 of HTTR-GCR-RESR-001), respectively, and their effects on the uncertainty of k_{eff} were determined. The average gap between columns was reported as approximately 2 mm (Ref. 2, p. 13), allowing room for the flat-to-flat uncertainty. All graphite blocks were varied with this analysis: fuel, reflector, control, instrumentation, and dummy. Results are shown in Tables 2.25 and 2.26. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the graphite block dimensions are treated with a tolerance (with uniform probability) of ± 0.1 mm. The appropriate corrections
to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of graphite blocks used in all core configurations is 549. For determining the random component of the uncertainty, the results in Tables 2.25 and 2.26 would be divided by $\sqrt{549}$. Table 2.25. Effect of Uncertainty in Graphite Block Dimensions (Flat-to-Flat Distance). | Case | Deviation | Δk | ± | $\sigma_{\!\Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta k e f f}$ | |------|--------------------|----------|---|-----------------------|-------------------|----------------------------|---|---------------------------| | | -1 mm (10 × limit) | -0.00263 | ± | 0.00016 | 10√3 | -0.00015 | ± | 0.00001 | | 1 | +1 mm (10 × limit) | 0.00238 | ± | 0.00017 | 10√3 | 0.00014 | ± | 0.00001 | | | -1 mm (10 × limit) | -0.00242 | ± | 0.00016 | 10√3 | -0.00014 | ± | 0.00001 | | 2 | +1 mm (10 × limit) | 0.00222 | ± | 0.00017 | 10√3 | 0.00013 | ± | 0.00001 | | | -1 mm (10 × limit) | -0.00335 | ± | 0.00017 | 10√3 | -0.00019 | ± | 0.00001 | | 3 | +1 mm (10 × limit) | 0.00247 | ± | 0.00016 | 10√3 | 0.00014 | ± | 0.00001 | | 4 | -1 mm (10 × limit) | -0.00385 | ± | 0.00017 | 10√3 | -0.00022 | ± | 0.00001 | | 4 | +1 mm (10 × limit) | 0.00308 | ± | 0.00017 | 10√3 | 0.00018 | ± | 0.00001 | | _ | -1 mm (10 × limit) | -0.00384 | ± | 0.00016 | 10√3 | -0.00022 | ± | 0.00001 | | 5 | +1 mm (10 × limit) | 0.00311 | ± | 0.00016 | 10√3 | 0.00018 | ± | 0.00001 | Revision: 0 Page 3 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.26. Effect of Uncertainty in Graphite Block Dimensions (Height). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|--------------------|----------|---|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | -1 mm (10 × limit) | 0.00006 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | | 1 | +1 mm (10 × limit) | -0.00004 | ± | 0.00016 | 10√3 | 0.00000 | \pm | 0.00001 | | 2 | -1 mm (10 × limit) | 0.00005 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | | 2 | +1 mm (10 × limit) | 0.00010 | ± | 0.00017 | 10√3 | 0.00001 | ± | 0.00001 | | 2 | -1 mm (10 × limit) | 0.00006 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | | 3 | +1 mm (10 × limit) | 0.00001 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | | 4 | -1 mm (10 × limit) | -0.00010 | ± | 0.00017 | 10√3 | -0.00001 | ± | 0.00001 | | 4 | +1 mm (10 × limit) | -0.00015 | ± | 0.00017 | 10√3 | -0.00001 | \pm | 0.00001 | | _ | -1 mm (10 × limit) | -0.00002 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | | 5 | +1 mm (10 × limit) | -0.00006 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | # **Dowel/Socket Dimensions** Insufficient information is available to completely model and evaluate the uncertainties and biases related to the incorporation of dowels and sockets in the HTTR. Uncertainty in the volume fraction will be included as part of the assessment of the uncertainty in the total density of the graphite blocks. #### **Coolant Channel Diameter** An assumed variation of ± 2 mm in the diameter of the coolant channels of the fuel blocks (nominally 41 mm, Table 1.13 of HTTR-GCR-RESR-001) and reflector blocks (nominally 23 mm) in the fuel columns was performed to determine the effective uncertainty in k_{eff} . Results are shown in Tables 2.27 and 2.28. Insufficient information was available to determine the dimensions of the coolant channels of the lowest reflector blocks. They were modeled similar to the other reflector blocks utilized in the fuel columns. No bias or biased uncertainty was assessed. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the coolant channel diameters are treated with a tolerance (with uniform probability) of ± 0.1 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of fuel coolant channels used in the fully-loaded core is 4,770. For determining the random component of the uncertainty, the results in Table 2.27 would be divided by \sqrt{N} . The total number of reflector coolant channels in all core configurations is 3,816. For determining the random component of the uncertainty, the results in Table 2.28 would be divided by $\sqrt{3}$,816. Revision: 0 Page 37 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.27. Effect of Uncertainty in Coolant Channel Diameter (Fuel Blocks). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -2 mm (20 × limit) | 0.00620 | ± | 0.00017 | 20√3 | 0.00018 | ± | 0.00000 | 2.055 | | 1 | +2 mm (20 × limit) | -0.00644 | ± | 0.00017 | 20√3 | -0.00019 | 土 | 0.00000 | 2,955 | | | -2 mm (20 × limit) | 0.00694 | \pm | 0.00016 | 20√3 | 0.00020 | \pm | 0.00000 | 2 205 | | 2 | +2 mm (20 × limit) | -0.00705 | ± | 0.00017 | 20√3 | -0.00020 | 土 | 0.00000 | 3,285 | | | -2 mm (20 × limit) | 0.00730 | ± | 0.00016 | 20√3 | 0.00021 | ± | 0.00000 | 2.700 | | 3 | +2 mm (20 × limit) | -0.00814 | ± | 0.00016 | 20√3 | -0.00023 | 土 | 0.00000 | 3,780 | | | -2 mm (20 × limit) | 0.00837 | ± | 0.00016 | 20√3 | 0.00024 | ± | 0.00000 | 2.700 | | 4 | +2 mm (20 × limit) | -0.00929 | ± | 0.00017 | 20√3 | -0.00027 | ± | 0.00000 | 3,780 | | _ | -2 mm (20 × limit) | 0.00787 | ± | 0.00016 | 20√3 | 0.00023 | ± | 0.00000 | 4 255 | | 5 | +2 mm (20 × limit) | -0.00889 | ± | 0.00016 | 20√3 | -0.00026 | ± | 0.00000 | 4,275 | Table 2.28. Effect of Uncertainty in Coolant Channel Diameter (Reflector Blocks). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|--------------------|----------|-------|--|-------------------|----------------------------|---|------------------------------| | 1 | -2 mm (20 × limit) | 0.00039 | ± | 0.00016 | 20√3 | 0.00001 | ± | 0.00000 | | 1 | +2 mm (20 × limit) | -0.00072 | ± | 0.00017 | 20√3 | -0.00002 | ± | 0.00000 | | 2 | -2 mm (20 × limit) | 0.00045 | ± | 0.00017 | 20√3 | 0.00001 | ± | 0.00000 | | 2 | +2 mm (20 × limit) | -0.00008 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | | 3 | -2 mm (20 × limit) | 0.00028 | ± | 0.00016 | 20√3 | 0.00001 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | -0.00072 | ± | 0.00016 | 20√3 | -0.00002 | ± | 0.00000 | | 4 | -2 mm (20 × limit) | 0.00009 | \pm | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | 4 | +2 mm (20 × limit) | -0.00054 | ± | 0.00017 | 20√3 | -0.00002 | ± | 0.00000 | | 5 | -2 mm (20 × limit) | 0.00026 | ± | 0.00016 | 20√3 | 0.00001 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | -0.00045 | ± | 0.00016 | 20√3 | -0.00001 | ± | 0.00000 | # **Fuel and Coolant Channel Pitch** An uncertainty in the fuel and coolant channel pitches in the fuel columns was not reported. For the evaluation of this uncertainty, the channels were modeled closer together then further apart by adjusting the pitch between them. A variation of ± 2.0 mm from the nominal pitch of 51.5 mm (Figures 1.52 and 1.53 of HTTR-GCR-RESR-001) was assumed and the effects on the uncertainty of k_{eff} were determined. Results are shown in Table 2.29. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the coolant channel pitch is treated with a tolerance (with uniform #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE probability) of ± 0.1 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of pitch positions used in the fully-loaded core is 8,586. For determining the random component of the uncertainty, the results in Table 2.29 would be divided by \sqrt{N} , where N for each case is shown in Table 2.29. Table 2.29. Effect of Uncertainty in Fuel and Coolant Channel Pitch. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|--------------------|----------|-------|--|-------------------|----------------------------|-------|------------------------|-------| | 1 | -2 mm (20 × limit) | -0.00620 | ± | 0.00017 | 20√3 | -0.00018 | ± | 0.00000 | 6 771 | | 1 | +2 mm (20 × limit) | 0.00628 | 土 | 0.00017 | 20√3 | 0.00018 | 土 | 0.00000 | 6,771 | | | -2 mm (20 × limit) | -0.00584 | ± | 0.00016 | 20√3 | -0.00017 | ± | 0.00000 | 7.101 | | 2 | +2 mm (20 × limit) | 0.00583 | \pm | 0.00016 | 20√3 | 0.00017 | \pm | 0.00000 | 7,101 | | 3 | -2 mm (20 × limit) | -0.00510 | ± | 0.00016 | 20√3 | -0.00015 | ± | 0.00000 | 7.500 | | 3 | +2 mm (20 × limit) | 0.00472 | 土 | 0.00017 | 20√3 | 0.00014 | 土 | 0.00000 | 7,596 | | 4 | -2 mm (20 × limit) | -0.00485 | ± | 0.00017 | 20√3 | -0.00014 | ± | 0.00000 | 7.506 | | 4 | +2 mm (20 × limit) | 0.00474 | \pm | 0.00017 | 20√3 | 0.00014 | \pm | 0.00000 | 7,596 | | 5 | -2 mm (20 × limit) | -0.00413 | ± | 0.0016 | 20√3 | -0.00012 | ± | 0.00000 | 8,091 | | | +2 mm (20 × limit) | 0.00411 | 土 | 0.00016 | 20√3 | 0.00012 | 土 | 0.00000 | 0,091 | # **Handling Socket Dimensions** The handling sockets were not included in the
model as there was insufficient information to model them completely. The calculated volume of the socket (estimated using dimensions in Figure 1.52 of HTTR-GCR-RESR-001) is roughly 0.5 vol. % of the complete block envelope. This volume reduction is included as a reduction in total block density in the benchmark model. A bias has not been assessed. Uncertainty in the volume fraction will be included as part of the assessment of the uncertainty in the total density of the graphite blocks. #### **Column Pitch** An uncertainty in column pitch was assumed based upon the average distance between blocks of approximately 2 mm. For the evaluation of this uncertainty, the columns were modeled closer together then further apart by adjusting the pitch between them. A variation of ± 2 mm (2 × bounding limit) from the nominal value of 362 mm was analyzed and the effects on the uncertainty of k_{eff} were determined. Results are shown in Table 2.30. The total number of columns used in all core configurations is 61. For determining the random component of the uncertainty, the results in Table 2.30 would be divided by $\sqrt{61}$. Revision: 0 Page 39 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.30. Effect of Uncertainty in Column Pitch. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|---------------------|-------------------|----------------------------|-------|------------------------------| | 1 | -2 mm | 0.00204 | ± | 0.00017 | 2√3 | 0.00059 | ± | 0.00005 | | 1 | +2 mm | -0.00249 | ± | 0.00017 | 2√3 | -0.00072 | \pm | 0.00005 | | | -2 mm | 0.00215 | \pm | 0.00017 | $2\sqrt{3}$ | 0.00062 | ± | 0.00005 | | 2 | +2 mm | -0.00231 | ± | 0.00017 | 2√3 | -0.00067 | ± | 0.00005 | | 3 | -2 mm | 0.00203 | \pm | 0.00017 | 2√3 | 0.00059 | ± | 0.00005 | | 3 | +2 mm | -0.00251 | ± | 0.00017 | 2√3 | -0.00072 | ± | 0.00005 | | | -2 mm | 0.00185 | \pm | 0.00017 | $2\sqrt{3}$ | 0.00053 | \pm | 0.00005 | | 4 | +2 mm | -0.00267 | ± | 0.00017 | 2√3 | -0.00077 | ± | 0.00005 | | 5 | -2 mm | 0.00219 | ± | 0.00016 | 2√3 | 0.00063 | ± | 0.00005 | | 3 | +2 mm | -0.00224 | ± | 0.00016 | 2√3 | -0.00065 | ± | 0.00004 | # **Control-Rod Channel Diameter** An assumed variation of ± 2 mm in the diameter of the control-rod coolant channels (nominal value of 123 mm, Figure 1.64 of HTTR-GCR-RESR-001) in the control block columns was performed to determine the effective uncertainty in k_{eff} . Results are shown in Table 2.31. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the control-rod channel diameter is treated with a tolerance (with uniform probability) of ± 0.1 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of control-rod channels (including empty instrumentation channels) in blocks used in all core configurations is approximately 437. For determining the random component of the uncertainty, the results in Table 2.31 would be divided by $\sqrt{437}$. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.31. Effect of Uncertainty in CR Channel Diameter. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | -2 mm (20 × limit) | 0.00111 | ± | 0.00017 | 20√3 | 0.00003 | ± | 0.00000 | | 1 | +2 mm (20 × limit) | -0.00142 | \pm | 0.00017 | 20√3 | -0.00004 | \pm | 0.00000 | | 2 | -2 mm (20 × limit) | 0.00136 | ± | 0.00017 | 20√3 | 0.00004 | ± | 0.00000 | | 2 | +2 mm (20 × limit) | -0.00126 | \pm | 0.00016 | 20√3 | -0.00004 | \pm | 0.00000 | | , | -2 mm (20 × limit) | 0.00131 | ± | 0.00016 | 20√3 | 0.00004 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | -0.00148 | ± | 0.00016 | 20√3 | -0.00004 | ± | 0.00000 | | 1 | -2 mm (20 × limit) | 0.00122 | \pm | 0.00017 | 20√3 | 0.00004 | ± | 0.00000 | | 4 | +2 mm (20 × limit) | -0.00169 | ± | 0.00017 | 20√3 | -0.00005 | ± | 0.00000 | | 5 | -2 mm (20 × limit) | 0.00144 | ± | 0.00016 | 20√3 | 0.00004 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | -0.00149 | ± | 0.00016 | 20√3 | -0.00004 | ± | 0.00000 | #### **Control-Rod Channel Pitch** An uncertainty in control-rod coolant channel pitch in the fuel and reflector blocks was not reported. For the evaluation of this uncertainty, the channels were modeled closer together then further apart by adjusting the pitch between them. A variation of ± 2 mm from the nominal distance of 108 mm from the block axis (Figure 1.64 of HTTR-GCR-RESR-001) was assumed and the effects on the uncertainty of k_{eff} were determined. Results are shown in Table 2.32. Because of the tight manufacturing tolerances of the fuel compacts and graphite sleeves (Sections 2.1.2.2 and 2.1.2.3, respectively) it is believed that similar tolerances apply to other graphite and boron carbide components of the HTTR. Therefore, the control-rod channel pitch is treated with a tolerance (with uniform probability) of ± 0.1 mm. The appropriate corrections to the scaling factors have been incorporated into the uncertainty analysis of these parameters. The total number of control-rod channels (including empty instrumentation channels) in blocks used in the all core configurations is approximately 437. For determining the random component of the uncertainty, the results in Table 2.32 would be divided by $\sqrt{437}$. Revision: 0 Page 41 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.32. Effect of Uncertainty in Control-Rod Channel Pitch. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|--------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | -2 mm (20 × limit) | -0.00009 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | | 1 | +2 mm (20 × limit) | -0.00004 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | 2 | -2 mm (20 × limit) | 0.00044 | ± | 0.00017 | 20√3 | 0.00001 | ± | 0.00000 | | 2 | +2 mm (20 × limit) | 0.00010 | \pm | 0.00016 | 20√3 | 0.00000 | \pm | 0.00000 | | 2 | -2 mm (20 × limit) | -0.00005 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | -0.00023 | ± | 0.00017 | 20√3 | -0.00001 | ± | 0.00000 | | 1 | -2 mm (20 × limit) | -0.00007 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | 4 | +2 mm (20 × limit) | -0.00031 | ± | 0.00017 | 20√3 | -0.00001 | ± | 0.00000 | | 5 | -2 mm (20 × limit) | -0.00002 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | | 3 | +2 mm (20 × limit) | 0.00012 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | #### 2.1.2.8 Permanent Reflectors Insufficient information is available to model in detail the permanent reflector of the HTTR. A bias was not assessed for any simplification of the permanent reflector. The actual reflector is in the shape of a dodecagon block with an overall diameter and length of 4250 mm and 5250 mm, respectively. It is unclear as to whether the diameter is inscribed within or circumscribed around the polygon. A radial representation of the permanent reflector had the outer diameter varied ± 10 cm to determine the effective change in Δk . The difference between the reported diameter and an equivalent diameter circle representative of an inscribed or circumscribed dodecagon would by -10 cm and +5 cm, respectively. This uncertainty is treated as a bounding uncertainty. Any uncertainty in the unreported manufacturing tolerances would be negligible. Results are shown in Table 2.33. The permanent reflector is comprised of 12 circumferential segments in eight axial layers for a total of 96 blocks. However, the uncertainty in the diameter of the model's permanent reflector is not adjusted for random uncertainty and treated as 100% systematic because of the uncertainty in the overall detail of the permanent reflector. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.33. Effect of Uncertainty in Permanent Reflector Diameter. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | -10 cm | -0.00202 | ± | 0.00017 | $\sqrt{3}$ | -0.00117 | ± | 0.00010 | | 1 | +10 cm | 0.00155 | ± | 0.00016 | 2√3 | 0.00045 | ± | 0.00005 | | | -10 cm | -0.00144 | \pm | 0.00016 | $\sqrt{3}$ | -0.00083 | \pm | 0.00009 | | 2 | +10 cm | 0.00150 | ± | 0.00017 | 2√3 | 0.00043 | ± | 0.00005 | | 2 | -10 cm | -0.00145 | ± | 0.00016 | $\sqrt{3}$ | -0.00084 | ± | 0.00009 | | 3 | +10 cm | 0.00119 | \pm | 0.00016 | 2√3 | 0.00034 | \pm | 0.00005 | | | -10 cm | -0.00093 | \pm | 0.00017 | $\sqrt{3}$ | -0.00054 | \pm | 0.00010 | | 4 | +10 cm | 0.00050 | ± | 0.00017 | 2√3 | 0.00014 | ± | 0.00005 | | _ | -10 cm | -0.00144 | ± | 0.00016 | $\sqrt{3}$ | -0.00083 | ± | 0.00009 | | 5 | +10 cm | 0.00083 | ± | 0.00016 | 2√3 | 0.00024 | 土 | 0.00005 | #### 2.1.2.9 Dummy Blocks The uncertainty in the outer dimensions of the dummy blocks was included with the graphite block analysis in Section 2.1.2.7. There are two types of dummy blocks, one with a hole pattern similar to that of a control block, and the
other with three holes but of smaller diameter (Ref. 2, p. 14). Because the true dimensions of the smaller hole design is unknown, the dummy blocks will all be modeled with the holes of the control blocks but an additional uncertainty will be added to account for this discrepancy. This uncertainty will be assessed by completely filling the holes of the dummy blocks with IG-11 graphite material (Section 2.1.3.9). #### 2.1.3 Compositional Variations # 2.1.3.1 Coated Fuel Particles # **Uranium Enrichment** The concentration of ²³⁴U expected in the TRISO fuel had to be determined, as it was not provided. First the weight fractions of isotopes in natural uranium dioxide were determined. Then the enriched weight percent of ²³⁵U was multiplied by the natural weight percent of ²³⁴U (0.0055 at.%) and divided by the natural weight percent of ²³⁵U (0.72 at.%). Thus an approximate concentration of "enriched" ²³⁴U content could be determined for this evaluation, which may slightly underestimate the actual ²³⁴U content. $$\gamma^{Enriched}_{^{234}U} = rac{\gamma^{Natural}_{^{234}U}}{\gamma^{Natural}_{^{235}U}} \gamma^{Enriched}_{^{235}U} \,.$$ Information was not provided regarding the uncertainty in the uranium enrichment of the TRISO kernels. It is reported elsewhere that the manufacturing tolerance limit for the enrichment is 4.5% of the reported weight percent.^a For example, the enrichment of 3.4 wt.% is bound within a tolerance of ± 0.153 wt.%. ^a S. Maruyama, K. Yamashita, N. Fujimoto, I. Murata, R. Shindo, and Y. Sudo, "Determination of Hot Spot Factors for Calculation of the Maximum Fuel Temperatures in the Core Thermal and Hydraulic Design of HTTR," JAERI-M 88-250, JAEA (November 18, 1988). [in Japanese]. # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE The 234 U content adjusted to match the effective increase or decrease in enrichment of 235 U, to determine the effective uncertainty in $k_{\rm eff}$. The nominal enrichment values are shown in Figure 1.46 and Table 1.11 of HTTR-GCR-RESR-001. Results are shown in Tables 2.34 through 2.38. The actual uncertainty in the uranium enrichment is much smaller than the manufacturing limits; however this information is not publicly available. Therefore, the bounding limits are treated with a normal distribution instead of one with uniform probability. Configurations 1 through 4 do not contain uranium fuel with the enrichments of 3.40 and 6.70 wt.%. The uncertainty in the uranium enrichment is considered all systematic with no random component. Table 2.34. Effect of Uncertainty in Uranium Enrichment (Case 1). | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |--------------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | -0.1755 wt.% of 3.9 wt.% | -0.00012 | ± | 0.00016 | 3 | -0.00004 | ± | 0.00005 | | +0.1755 wt.% of 3.9 wt.% | 0.00035 | \pm | 0.00016 | 3 | 0.00012 | \pm | 0.00005 | | -0.1935 wt.% of 4.3 wt.% | -0.00163 | \pm | 0.00016 | 3 | -0.00054 | \pm | 0.00005 | | +0.1935 wt.% of 4.3 wt.% | 0.00162 | \pm | 0.00016 | 3 | 0.00054 | \pm | 0.00005 | | -0.216 wt.% of 4.8 wt.% | -0.00069 | \pm | 0.00016 | 3 | -0.00023 | \pm | 0.00005 | | +0.216 wt.% of 4.8 wt.% | 0.00066 | \pm | 0.00016 | 3 | 0.00022 | \pm | 0.00005 | | -0.234 wt.% of 5.2 wt.% | -0.00018 | \pm | 0.00016 | 3 | -0.00006 | \pm | 0.00005 | | +0.234 wt.% of 5.2 wt.% | 0.00023 | \pm | 0.00016 | 3 | 0.00008 | \pm | 0.00005 | | -0.2655 wt.% of 5.9 wt.% | -0.00189 | \pm | 0.00016 | 3 | -0.00063 | \pm | 0.00005 | | +0.2655 wt.% of 5.9 wt.% | 0.00180 | \pm | 0.00016 | 3 | 0.00060 | \pm | 0.00005 | | -0.2835 wt.% of 6.3 wt.% | -0.00127 | \pm | 0.00016 | 3 | -0.00042 | \pm | 0.00005 | | +0.2835 wt.% of 6.3 wt.% | 0.00101 | \pm | 0.00016 | 3 | 0.00034 | \pm | 0.00005 | | -0.324 wt.% of 7.2 wt.% | -0.00221 | \pm | 0.00016 | 3 | -0.00074 | \pm | 0.00005 | | +0.324 wt.% of 7.2 wt.% | 0.00238 | \pm | 0.00016 | 3 | 0.00079 | \pm | 0.00005 | | -0.3555 wt.% of 7.9 wt.% | -0.00114 | \pm | 0.00016 | 3 | -0.00038 | \pm | 0.00005 | | +0.3555 wt.% of 7.9 wt.% | 0.00143 | \pm | 0.00016 | 3 | 0.00048 | \pm | 0.00005 | | -0.423 wt.% of 9.4 wt.% | -0.00166 | \pm | 0.00016 | 3 | -0.00055 | \pm | 0.00005 | | +0.423 wt.% of 9.4 wt.% | 0.00186 | \pm | 0.00016 | 3 | 0.00062 | \pm | 0.00005 | | -0.4455 wt.% of 9.9 wt.% | -0.00093 | \pm | 0.00016 | 3 | -0.00031 | \pm | 0.00005 | | +0.4455 wt.% of 9.9 wt.% | 0.00081 | ± | 0.00016 | 3 | 0.00027 | ± | 0.00005 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.35. Effect of Uncertainty in Uranium Enrichment (Case 2). | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\!\scriptscriptstyle \Delta \mathrm{keff}}$ | |--------------------------|----------|-------|--|-------------------|----------------------------|-------|--| | -0.1755 wt.% of 3.9 wt.% | -0.00091 | \pm | 0.00016 | 3 | -0.00030 | ± | 0.00005 | | +0.1755 wt.% of 3.9 wt.% | 0.00068 | \pm | 0.00016 | 3 | 0.00023 | \pm | 0.00005 | | -0.1935 wt.% of 4.3 wt.% | -0.00244 | \pm | 0.00016 | 3 | -0.00081 | \pm | 0.00005 | | +0.1935 wt.% of 4.3 wt.% | 0.00220 | \pm | 0.00016 | 3 | 0.00073 | \pm | 0.00005 | | -0.216 wt.% of 4.8 wt.% | -0.00124 | \pm | 0.00016 | 3 | -0.00041 | \pm | 0.00005 | | +0.216 wt.% of 4.8 wt.% | 0.00110 | \pm | 0.00016 | 3 | 0.00037 | \pm | 0.00005 | | -0.234 wt.% of 5.2 wt.% | -0.00099 | \pm | 0.00016 | 3 | -0.00033 | \pm | 0.00005 | | +0.234 wt.% of 5.2 wt.% | 0.00051 | \pm | 0.00016 | 3 | 0.00017 | \pm | 0.00005 | | -0.2655 wt.% of 5.9 wt.% | -0.00229 | \pm | 0.00016 | 3 | -0.00076 | \pm | 0.00005 | | +0.2655 wt.% of 5.9 wt.% | 0.00227 | \pm | 0.00016 | 3 | 0.00076 | \pm | 0.00005 | | -0.2835 wt.% of 6.3 wt.% | -0.00202 | \pm | 0.00016 | 3 | -0.00067 | \pm | 0.00005 | | +0.2835 wt.% of 6.3 wt.% | 0.00140 | \pm | 0.00016 | 3 | 0.00047 | \pm | 0.00005 | | -0.324 wt.% of 7.2 wt.% | -0.00213 | \pm | 0.00016 | 3 | -0.00071 | \pm | 0.00005 | | +0.324 wt.% of 7.2 wt.% | 0.00180 | \pm | 0.00016 | 3 | 0.00060 | \pm | 0.00005 | | -0.3555 wt.% of 7.9 wt.% | -0.00114 | \pm | 0.00016 | 3 | -0.00038 | \pm | 0.00005 | | +0.3555 wt.% of 7.9 wt.% | 0.00093 | \pm | 0.00016 | 3 | 0.00031 | \pm | 0.00005 | | -0.423 wt.% of 9.4 wt.% | -0.00078 | \pm | 0.00016 | 3 | -0.00026 | \pm | 0.00005 | | +0.423 wt.% of 9.4 wt.% | 0.00048 | \pm | 0.00016 | 3 | 0.00016 | \pm | 0.00005 | | -0.4455 wt.% of 9.9 wt.% | -0.00044 | \pm | 0.00016 | 3 | -0.00015 | \pm | 0.00005 | | +0.4455 wt.% of 9.9 wt.% | 0.00013 | ± | 0.00016 | 3 | 0.00004 | ± | 0.00005 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.36. Effect of Uncertainty in Uranium Enrichment (Case 3). | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\!\scriptscriptstyle \Delta \mathrm{keff}}$ | |--------------------------|----------|-------|--|-------------------|--------------------------------|-------|--| | -0.1755 wt.% of 3.9 wt.% | -0.00193 | \pm | 0.00016 | 3 | -0.00064 | ± | 0.00005 | | +0.1755 wt.% of 3.9 wt.% | 0.00231 | \pm | 0.00016 | 3 | 0.00077 | \pm | 0.00005 | | -0.1935 wt.% of 4.3 wt.% | -0.00277 | \pm | 0.00016 | 3 | -0.00092 | \pm | 0.00005 | | +0.1935 wt.% of 4.3 wt.% | 0.00293 | \pm | 0.00016 | 3 | 0.00098 | \pm | 0.00005 | | -0.216 wt.% of 4.8 wt.% | -0.00130 | \pm | 0.00016 | 3 | -0.00043 | \pm | 0.00005 | | +0.216 wt.% of 4.8 wt.% | 0.00157 | \pm | 0.00016 | 3 | 0.00052 | \pm | 0.00005 | | -0.234 wt.% of 5.2 wt.% | -0.00137 | \pm | 0.00016 | 3 | -0.00046 | \pm | 0.00005 | | +0.234 wt.% of 5.2 wt.% | 0.00148 | \pm | 0.00016 | 3 | 0.00049 | \pm | 0.00005 | | -0.2655 wt.% of 5.9 wt.% | -0.00175 | \pm | 0.00016 | 3 | -0.00058 | \pm | 0.00005 | | +0.2655 wt.% of 5.9 wt.% | 0.00212 | \pm | 0.00016 | 3 | 0.00071 | \pm | 0.00005 | | -0.2835 wt.% of 6.3 wt.% | -0.00135 | \pm | 0.00016 | 3 | -0.00045 | \pm | 0.00005 | | +0.2835 wt.% of 6.3 wt.% | 0.00155 | \pm | 0.00016 | 3 | 0.00052 | \pm | 0.00005 | | -0.324 wt.% of 7.2 wt.% | -0.00094 | \pm | 0.00016 | 3 | -0.00031 | \pm | 0.00005 | | +0.324 wt.% of 7.2 wt.% | 0.00108 | \pm | 0.00016 | 3 | 0.00036 | \pm | 0.00005 | | -0.3555 wt.% of 7.9 wt.% | -0.00034 | \pm | 0.00016 | 3 | -0.00011 | \pm | 0.00005 | | +0.3555 wt.% of 7.9 wt.% | 0.00051 | \pm | 0.00016 | 3 | 0.00017 | \pm | 0.00005 | | -0.423 wt.% of 9.4 wt.% | -0.00008 | \pm | 0.00016 | 3 | -0.00003 | \pm | 0.00005 | | +0.423 wt.% of 9.4 wt.% | 0.00039 | \pm | 0.00016 | 3 | 0.00013 | \pm | 0.00005 | | -0.4455 wt.% of 9.9 wt.% | 0.00003 | \pm | 0.00016 | 3 | 0.00001 | \pm | 0.00005 | | +0.4455 wt.% of 9.9 wt.% | 0.00003 | ± | 0.00016 | 3 | 0.00001 | ± | 0.00005 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.37. Effect of Uncertainty in Uranium Enrichment (Case 4). | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\!\scriptscriptstyle \Delta keff}$ | |--------------------------|----------|-------|--|-------------------|--------------------------------|-------|---| | -0.1755 wt.% of 3.9 wt.% | -0.00159 | \pm | 0.00017 | 3 | -0.00053 | ± | 0.00006 | | +0.1755 wt.% of 3.9 wt.% | 0.00176 | \pm | 0.00017 | 3 | 0.00059 | \pm | 0.00006 | | -0.1935 wt.% of 4.3 wt.% |
-0.00193 | \pm | 0.00017 | 3 | -0.00064 | \pm | 0.00006 | | +0.1935 wt.% of 4.3 wt.% | 0.00238 | \pm | 0.00016 | 3 | 0.00079 | \pm | 0.00005 | | -0.216 wt.% of 4.8 wt.% | -0.00091 | \pm | 0.00017 | 3 | -0.00030 | \pm | 0.00006 | | +0.216 wt.% of 4.8 wt.% | 0.00108 | \pm | 0.00017 | 3 | 0.00036 | \pm | 0.00006 | | -0.234 wt.% of 5.2 wt.% | -0.00135 | \pm | 0.00017 | 3 | -0.00045 | \pm | 0.00006 | | +0.234 wt.% of 5.2 wt.% | 0.00154 | \pm | 0.00017 | 3 | 0.00051 | \pm | 0.00006 | | -0.2655 wt.% of 5.9 wt.% | -0.00145 | \pm | 0.00017 | 3 | -0.00048 | \pm | 0.00006 | | +0.2655 wt.% of 5.9 wt.% | 0.00124 | \pm | 0.00017 | 3 | 0.00041 | \pm | 0.00006 | | -0.2835 wt.% of 6.3 wt.% | -0.00190 | \pm | 0.00017 | 3 | -0.00063 | \pm | 0.00006 | | +0.2835 wt.% of 6.3 wt.% | 0.00197 | \pm | 0.00017 | 3 | 0.00066 | \pm | 0.00006 | | -0.324 wt.% of 7.2 wt.% | -0.00103 | \pm | 0.00016 | 3 | -0.00034 | \pm | 0.00005 | | +0.324 wt.% of 7.2 wt.% | 0.00099 | \pm | 0.00017 | 3 | 0.00033 | \pm | 0.00006 | | -0.3555 wt.% of 7.9 wt.% | -0.00112 | \pm | 0.00017 | 3 | -0.00037 | \pm | 0.00006 | | +0.3555 wt.% of 7.9 wt.% | 0.00133 | \pm | 0.00016 | 3 | 0.00044 | \pm | 0.00005 | | -0.423 wt.% of 9.4 wt.% | -0.00042 | \pm | 0.00016 | 3 | -0.00014 | \pm | 0.00005 | | +0.423 wt.% of 9.4 wt.% | 0.00055 | \pm | 0.00017 | 3 | 0.00018 | \pm | 0.00006 | | -0.4455 wt.% of 9.9 wt.% | -0.00013 | \pm | 0.00017 | 3 | -0.00004 | \pm | 0.00006 | | +0.4455 wt.% of 9.9 wt.% | 0.00032 | ± | 0.00017 | 3 | 0.00011 | ± | 0.00006 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.38. Effect of Uncertainty in Uranium Enrichment (Case 5). | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\!\scriptscriptstyle \Delta keff}$ | |--------------------------|----------|-------|--|-------------------|--------------------------------|-------|---| | -0.153 wt.% of 3.4 wt.% | -0.00162 | \pm | 0.00017 | 3 | -0.00054 | \pm | 0.00006 | | +0.153 wt.% of 3.4 wt.% | 0.00125 | \pm | 0.00016 | 3 | 0.00042 | \pm | 0.00005 | | -0.1755 wt.% of 3.9 wt.% | -0.00238 | \pm | 0.00016 | 3 | -0.00079 | \pm | 0.00005 | | +0.1755 wt.% of 3.9 wt.% | 0.00238 | \pm | 0.00017 | 3 | 0.00079 | \pm | 0.00006 | | -0.1935 wt.% of 4.3 wt.% | -0.00399 | \pm | 0.00016 | 3 | -0.00133 | \pm | 0.00005 | | +0.1935 wt.% of 4.3 wt.% | 0.00398 | \pm | 0.00017 | 3 | 0.00133 | \pm | 0.00006 | | -0.216 wt.% of 4.8 wt.% | -0.00155 | \pm | 0.00017 | 3 | -0.00052 | \pm | 0.00006 | | +0.216 wt.% of 4.8 wt.% | 0.00152 | \pm | 0.00016 | 3 | 0.00051 | \pm | 0.00005 | | -0.234 wt.% of 5.2 wt.% | -0.00118 | \pm | 0.00017 | 3 | -0.00039 | \pm | 0.00006 | | +0.234 wt.% of 5.2 wt.% | 0.00111 | \pm | 0.00016 | 3 | 0.00037 | \pm | 0.00005 | | -0.2655 wt.% of 5.9 wt.% | -0.00157 | \pm | 0.00017 | 3 | -0.00052 | \pm | 0.00006 | | +0.2655 wt.% of 5.9 wt.% | 0.00142 | \pm | 0.00016 | 3 | 0.00047 | \pm | 0.00005 | | -0.2835 wt.% of 6.3 wt.% | -0.00091 | \pm | 0.00016 | 3 | -0.00030 | \pm | 0.00005 | | +0.2835 wt.% of 6.3 wt.% | 0.00078 | \pm | 0.00016 | 3 | 0.00026 | \pm | 0.00005 | | -0.3015 wt.% of 6.7 wt.% | 0.00009 | \pm | 0.00017 | 3 | 0.00003 | \pm | 0.00006 | | +0.3015 wt.% of 6.7 wt.% | 0.00007 | \pm | 0.00016 | 3 | 0.00002 | \pm | 0.00005 | | -0.324 wt.% of 7.2 wt.% | -0.00037 | \pm | 0.00017 | 3 | -0.00012 | \pm | 0.00006 | | +0.324 wt.% of 7.2 wt.% | 0.00033 | \pm | 0.00017 | 3 | 0.00011 | \pm | 0.00006 | | -0.3555 wt.% of 7.9 wt.% | -0.00025 | \pm | 0.00017 | 3 | -0.00008 | \pm | 0.00006 | | +0.3555 wt.% of 7.9 wt.% | 0.00019 | \pm | 0.00016 | 3 | 0.00006 | \pm | 0.00005 | | -0.423 wt.% of 9.4 wt.% | 0.00003 | \pm | 0.00017 | 3 | 0.00001 | \pm | 0.00006 | | +0.423 wt.% of 9.4 wt.% | -0.00005 | \pm | 0.00016 | 3 | -0.00002 | \pm | 0.00005 | | -0.4455 wt.% of 9.9 wt.% | -0.00002 | \pm | 0.00017 | 3 | -0.00001 | ± | 0.00006 | | +0.4455 wt.% of 9.9 wt.% | 0.00022 | ± | 0.00016 | 3 | 0.00007 | ± | 0.00005 | # **Oxygen to Uranium Ratio** The oxygen to uranium ratio was varied by a best judgment value of ± 0.06 (3 × bounding limit) from the nominal value of 2.00 to determine the effective uncertainty in k_{eff} . Results are shown in Table 2.39. The uncertainty in the oxygen to uranium ratio is considered all systematic with no random component. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.39. Effect of Uncertainty in Oxygen to Uranium Ratio. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-----------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -0.06 | 0.00044 | ± | 0.00017 | 3√3 | 0.00008 | ± | 0.00003 | 5.38 × 10 ⁸ | | 1 | +0.06 | -0.00047 | ± | 0.00016 | 3√3 | -0.00009 | ± | 0.0003 | 3.38 × 10 | | | -0.06 | 0.00074 | \pm | 0.00016 | 3√3 | 0.00014 | \pm | 0.00003 | 5.00 108 | | 2 | +0.06 | -0.00036 | ± | 0.00016 | 3√3 | -0.00007 | ± | 0.00003 | 5.98×10^{8} | | | -0.06 | 0.00035 | \pm | 0.00016 | 3√3 | 0.00007 | \pm | 0.00003 | 6.00 . 108 | | 3 | +0.06 | -0.00086 | ± | 0.00017 | 3√3 | -0.00017 | ± | 0.00003 | 6.88×10^{8} | | 4 | -0.06 | 0.00055 | \pm | 0.00016 | 3√3 | 0.00011 | \pm | 0.00003 | C 00 × 108 | | 4 | +0.06 | -0.00060 | ± | 0.00017 | 3√3 | -0.00012 | ± | 0.00003 | 6.88×10^{8} | | _ | -0.06 | 0.00048 | ± | 0.00016 | 3√3 | 0.00009 | ± | 0.00003 | 7.70 108 | | 5 | +0.06 | -0.00063 | ± | 0.00016 | 3√3 | -0.00012 | ± | 0.00003 | 7.78×10^{8} | # **UO₂ Density** Because of the overspecification of the TRISO particles in Table 1.14 (HTTR-GCR-RESR-001) and the correlation of uranium kernel diameter, density, TRISO packing fraction, and mass, the effect of the uncertainty in the fuel density is not included in the total uncertainty. However, an analysis of the uncertainty based upon the fuel mass is performed in Section 2.1.6. # **UO₂ Impurity** The kernel impurity was varied from 0-3 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in $k_{\rm eff}$. The maximum limit was multiplied 10-fold so as to quantify the effective upper uncertainty in the UO_2 impurity. The average value is 1.5 ppm by weight (Tables 1.13 and 1.14 of HTTR-GCR-RESR-001). Results are shown in Table 2.40. The uncertainty in the UO₂ impurity is considered all systematic with no random component. # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.40. Effect of Uncertainty in UO₂ Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00055 | ± | 0.00016 | √3 | 0.00032 | ± | 0.00009 | | 1 | 30 ppm | -0.00963 | ± | 0.00017 | 10√3 | -0.00056 | ± | 0.00001 | | | 0 ppm | 0.00081 | \pm | 0.00016 | $\sqrt{3}$ | 0.00047 | ± | 0.00009 | | 2 | 30 ppm | -0.01034 | ± | 0.00017 | 10√3 | -0.00060 | ± | 0.00001 | | 3 | 0 ppm | 0.00042 | \pm | 0.00016 | $\sqrt{3}$ | 0.00024 | ± | 0.00009 | | 3 | 30 ppm | -0.01176 | ± | 0.00016 | 10√3 | -0.00068 | ± | 0.00001 | | | 0 ppm | 0.00045 | \pm | 0.00016 | $\sqrt{3}$ | 0.00026 | \pm | 0.00009 | | 4 | 30 ppm | -0.01090 | ± | 0.00016 | 10√3 | -0.00063 | ± | 0.00001 | | 5 | 0 ppm | 0.00082 | ± | 0.00016 | √3 | 0.00047 | ± | 0.00009 | | | 30 ppm | -0.01260 | ± | 0.00016 | 10√3 | -0.00073 | ± | 0.00001 | # **Buffer Density** The buffer density was varied ± 0.30 g/cm³ from the nominal value of 1.10 g/cm³ (Table 1.14 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . This value is three times the bounding limit. Results are shown in Table 2.41. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.41 would be divided by \sqrt{N} , where N for each case is shown in Table 2.41. Table 2.41. Effect of Uncertainty in Buffer Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta k m eff}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|----------------------------|----------------------| | 1 | -0.30 g/cm ³ | -0.00005 | ± | 0.00017 | 3√3 | -0.00001 | ± | 0.00003 | 5 20 × 108 | | 1 | $+0.30 \text{ g/cm}^3$ | 0.00014 | \pm | 0.00017 | 3√3 | 0.00003 | \pm | 0.00003 | 5.38×10^{8} | | | -0.30 g/cm ³ | -0.00009 | \pm | 0.00017 | 3√3 | -0.00002 | \pm | 0.00003 | 7 00 108 | | 2 | $+0.30 \text{ g/cm}^3$ | 0.00026 | ± | 0.00016 | 3√3 | 0.00005 | 土 | 0.00003 | 5.98×10^{8} | | 2 | -0.30 g/cm ³ | -0.00021 | ± | 0.00017 | 3√3 | -0.00004 | ± | 0.00003 | C 00 108 | | 3 | $+0.30 \text{ g/cm}^3$ | 0.00006 | ± | 0.00017 | 3√3 | 0.00001 | ± | 0.00003 | 6.88×10^{8} | | | -0.30 g/cm^3 | -0.00001 | ± | 0.00017 | 3√3 | 0.00000 | \pm | 0.00003 | 6.00 1.08 | | 4 | $+0.30 \text{ g/cm}^3$ | -0.00019 | 土 | 0.00016 | 3√3 | -0.00004 | 土 | 0.00003 | 6.88×10^{8} | | _ | -0.30 g/cm ³ | -0.00002 | ± | 0.00016 | 3√3 | 0.00000 | ± | 0.00003 | 7.70 108 | | 5 | +0.30 g/cm ³ | 0.00007 | ± | 0.00016 | 3√3 | 0.00001 | ± | 0.00003 | 7.78×10^{8} | #### Gas Cooled (Thermal) Reactor -
GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Buffer Impurity** The buffer impurity was varied from 0-3 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The average value is 1.5 ppm by weight (Table 1.13 of HTTR-GCR-RESR-001). Results are shown in Table 2.42. The uncertainty in the buffer impurity is considered all systematic with no random component. Table 2.42. Effect of Uncertainty in Buffer Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00004 | ± | 0.00017 | √3 | 0.00002 | ± | 0.00010 | | 1 | 3 ppm | 0.00001 | ± | 0.00017 | √3 | 0.00001 | ± | 0.00010 | | | 0 ppm | 0.00014 | \pm | 0.00017 | $\sqrt{3}$ | 0.00008 | \pm | 0.00010 | | 2 | 3 ppm | 0.00000 | 土 | 0.00017 | √3 | 0.00000 | ± | 0.00010 | | | 0 ppm | 0.00014 | \pm | 0.00016 | √3 | 0.00008 | \pm | 0.00009 | | 3 | 3 ppm | -0.00021 | ± | 0.00017 | $\sqrt{3}$ | -0.00012 | ± | 0.00010 | | | 0 ppm | -0.00005 | \pm | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | | 4 | 3 ppm | -0.00017 | 土 | 0.00017 | √3 | -0.00010 | ± | 0.00010 | | _ | 0 ppm | 0.00014 | \pm | 0.00016 | √3 | 0.00008 | \pm | 0.00009 | | 5 | 3 ppm | -0.00020 | ± | 0.00016 | √3 | -0.00012 | ± | 0.00009 | # **IPyC Density** The IPyC density was varied +0.30 and -0.15 g/cm³ from the nominal value of 1.85 g/cm³ (Table 1.14 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . These values are three times the bounding limit. Results are shown in Table 2.43. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.43 would be divided by \sqrt{N} , where N for each case is shown in Table 2.43. Revision: 0 Page 51 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.43. Effect of Uncertainty in IPyC Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -0.15 g/cm ³ | 0.00000 | ± | 0.00016 | 3√3 | 0.00000 | ± | 0.00003 | 5.38 × 10 ⁸ | | 1 | $+0.30 \text{ g/cm}^3$ | 0.00017 | ± | 0.00017 | 3√3 | 0.00003 | ± | 0.00003 | 3.38 × 10 | | | -0.15 g/cm^3 | 0.00012 | ± | 0.00016 | 3√3 | 0.00002 | \pm | 0.00003 | 5.00 108 | | 2 | $+0.30 \text{ g/cm}^3$ | 0.00027 | \pm | 0.00017 | 3√3 | 0.00005 | ± | 0.00003 | 5.98×10^{8} | | , | -0.15 g/cm^3 | 0.00006 | ± | 0.00016 | 3√3 | 0.00001 | ± | 0.00003 | C 99 × 108 | | 3 | $+0.30 \text{ g/cm}^3$ | 0.00010 | ± | 0.00017 | 3√3 | 0.00002 | ± | 0.00003 | 6.88×10^{8} | | 4 | -0.15 g/cm^3 | -0.00011 | ± | 0.00017 | 3√3 | -0.00002 | \pm | 0.00003 | 6.88×10^{8} | | 4 | $+0.30 \text{ g/cm}^3$ | -0.00005 | \pm | 0.00017 | 3√3 | -0.00001 | \pm | 0.00003 | 0.88 × 10 | | 5 | -0.15 g/cm ³ | 0.00015 | ± | 0.00016 | 3√3 | 0.00003 | ± | 0.00003 | 7.70 × 10 ⁸ | | 3 | $+0.30 \text{ g/cm}^3$ | 0.00010 | 土 | 0.00016 | 3√3 | 0.00002 | 土 | 0.00003 | 7.78×10^8 | # **IPyC Impurity** The IPyC impurity was varied from 0-3 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The average value is 1.5 ppm by weight (Table 1.13 of HTTR-GCR-RESR-001). Results are shown in Table 2.28. The uncertainty in the IPyC impurity is considered all systematic with no random component. Table 2.28. Effect of Uncertainty in IPyC Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00006 | ± | 0.00017 | √3 | 0.00003 | ± | 0.00010 | | 1 | 3 ppm | -0.00006 | ± | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | | | 0 ppm | 0.00002 | \pm | 0.00016 | √3 | 0.00001 | ± | 0.00009 | | 2 | 3 ppm | 0.00008 | ± | 0.00017 | $\sqrt{3}$ | 0.00005 | \pm | 0.00010 | | 3 | 0 ppm | -0.00019 | \pm | 0.00016 | $\sqrt{3}$ | -0.00011 | ± | 0.00009 | | 3 | 3 ppm | -0.00027 | ± | 0.00017 | √3 | -0.00016 | ± | 0.00010 | | 4 | 0 ppm | 0.00005 | \pm | 0.00017 | $\sqrt{3}$ | 0.00003 | ± | 0.00010 | | 4 | 3 ppm | -0.00005 | ± | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | | 5 | 0 ppm | 0.00023 | ± | 0.00016 | $\sqrt{3}$ | 0.00013 | ± | 0.00009 | | 3 | 3 ppm | -0.00011 | ± | 0.00016 | √3 | -0.00006 | ± | 0.00009 | # **SiC Density** The SiC density was increased by 0.06 g/cm³, where 0.02 g/cm³ is typical for SiC material, from the nominal value of 3.20 g/cm³ (Table 1.14 of HTTR-GCR-RESR-001) to determine the effective #### Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE uncertainty in k_{eff} . This value is three times the bounding limit. The density was not decreased because of the minimum requirement for SiC density. Results are shown in Table 2.44. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.44 would be divided by \sqrt{N} , where N for each case is shown in Table 2.44. Table 2.44. Effect of Uncertainty in SiC Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|---|--|-------------------|--------------------------------|---|------------------------------|------------------------| | 1 | +0.06 g/cm ³ | 0.00003 | ± | 0.00016 | 6√3 | 0.00000 | ± | 0.00002 | 5.38×10^{8} | | 2 | $+0.06 \text{ g/cm}^3$ | 0.00029 | ± | 0.00017 | 6√3 | 0.00003 | 土 | 0.00002 | 5.98 × 10 ⁸ | | 3 | +0.06 g/cm ³ | -0.00014 | ± | 0.00017 | 6√3 | -0.00001 | 土 | 0.00002 | 6.88×10^{8} | | 4 | $+0.06 \text{ g/cm}^3$ | -0.00026 | ± | 0.00017 | 6√3 | -0.00003 | ± | 0.00002 | 6.88×10^{8} | | 5 | +0.06 g/cm ³ | -0.00018 | ± | 0.00016 | 6√3 | -0.00002 | ± | 0.00002 | 7.78×10^{8} | # **SiC Impurity** The SiC impurity was varied from 0-3 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The average value is 1.5 ppm by weight (Table 1.13 of HTTR-GCR-RESR-001). Results are shown in Table 2.45. The uncertainty in the SiC impurity is considered all systematic with no random component. Table 2.45. Effect of Uncertainty in SiC Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00007 | ± | 0.00017 | $\sqrt{3}$ | 0.00004 | ± | 0.00010 | | 1 | 3 ppm | 0.00001 | ± | 0.00017 | $\sqrt{3}$ | 0.00001 | \pm | 0.00010 | | | 0 ppm | 0.00017 | \pm | 0.00016 | $\sqrt{3}$ | 0.00010 | \pm | 0.00009 | | 2 | 3 ppm | -0.00013 | 土 | 0.00016 | $\sqrt{3}$ | -0.00008 | ± | 0.00009 | | | 0 ppm | -0.00012 | \pm | 0.00017 | $\sqrt{3}$ | -0.00007 | ± | 0.00010 | | 3 | 3 ppm | -0.00014 | 土 | 0.00017 | $\sqrt{3}$ | -0.00008 | ± | 0.00010 | | | 0 ppm | 0.00000 | \pm | 0.00016 | $\sqrt{3}$ | 0.00000 | \pm | 0.00009 | | 4 | 3 ppm | -0.00019 | 土 | 0.00017 | $\sqrt{3}$ | -0.00011 | ± | 0.00010 | | _ | 0 ppm | 0.00000 | \pm | 0.00016 | $\sqrt{3}$ | 0.00000 | ± | 0.00009 | | 5 | 3 ppm | -0.00027 | ± | 0.00016 | $\sqrt{3}$ | -0.00016 | ± | 0.00009 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **OPyC Density** The OPyC density was varied ± 0.30 and ± 0.15 g/cm³ from the nominal value of 1.85 g/cm³ (Table 1.14 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . This value is three times the bounding limit. Results are shown in Table 2.46. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.46 would be divided by \sqrt{N} , where N for each case is shown in Table 2.46. Table 2.46. Effect of Uncertainty in OPyC Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|----------------------| | 1 | -0.15 g/cm ³ | -0.00012 | ± | 0.00017 | 3√3 | -0.00002 | ± | 0.00003 | 5 20 108 | | 1 | $+0.30 \text{ g/cm}^3$ | 0.00009 | \pm | 0.00017 | 3√3 | -0.00002 | \pm | 0.00003 | 5.38×10^{8} | | | -0.15 g/cm^3 | 0.00005 | ± | 0.00017 | 3√3 | 0.00001 | ± | 0.00003 | 8 | | 2 | $+0.30 \text{ g/cm}^3$ | 0.00026 | \pm | 0.00016 | 3√3 | 0.00005 | \pm | 0.00003 | 5.98×10^{8} | | 2 | -0.15 g/cm ³ | -0.00018 | ± | 0.00016 | 3√3 | -0.00003 | ± | 0.00003 | C 00 108 | | 3 | $+0.30 \text{ g/cm}^3$ | -0.00026 | ± | 0.00016 | 3√3 | -0.00005 | ± | 0.00003 | 6.88×10^{8} | | _ | -0.15 g/cm ³ | -0.00012 | ± |
0.00017 | 3√3 | -0.00011 | 土 | 0.00010 | 6.00 1.08 | | 4 | $+0.30 \text{ g/cm}^3$ | -0.00004 | \pm | 0.00017 | 3√3 | -0.00001 | \pm | 0.00003 | 6.88×10^{8} | | _ | -0.15 g/cm ³ | -0.00010 | \pm | 0.00016 | 3√3 | -0.00002 | \pm | 0.00003 | | | 5 | $+0.30 \text{ g/cm}^3$ | 0.00009 | ± | 0.00016 | 3√3 | 0.00002 | ± | 0.00003 | 7.78×10^{8} | # **OPyC Impurity** The OPyC impurity was varied from 0-3 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The average value is 1.5 ppm by weight (Table 1.13 of HTTR-GCR-RESR-001). Results are shown in Table 2.47. The uncertainty in the OPyC impurity is considered all systematic with no random component. # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.47. Effect of Uncertainty in OPyC Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00009 | ± | 0.00017 | √3 | 0.00005 | ± | 0.00010 | | 1 | 3 ppm | 0.00009 | ± | 0.00017 | √3 | 0.00005 | ± | 0.00010 | | | 0 ppm | 0.00041 | \pm | 0.00016 | √3 | 0.00024 | \pm | 0.00009 | | 2 | 3 ppm | -0.00026 | ± | 0.00016 | √3 | -0.00015 | ± | 0.00009 | | 2 | 0 ppm | -0.00018 | ± | 0.00016 | √3 | -0.00003 | ± | 0.00003 | | 3 | 3 ppm | -0.00026 | \pm | 0.00016 | √3 | -0.00005 | ± | 0.00003 | | 4 | 0 ppm | -0.00020 | \pm | 0.00017 | √3 | -0.00012 | \pm | 0.00010 | | 4 | 3 ppm | -0.00005 | ± | 0.00017 | √3 | -0.00003 | ± | 0.00010 | | _ | 0 ppm | 0.00034 | ± | 0.00016 | √3 | 0.000020 | \pm | 0.00009 | | 5 | 3 ppm | -0.00040 | ± | 0.00016 | √3 | -0.00023 | ± | 0.00009 | # **Overcoat Density** Because insufficient data is available for the final composition and density of the graphite overcoat, this layer is being treated with equal properties to that of the surrounding compact graphite matrix. The overcoat density was varied ± 0.15 g/cm³ to determine the effective uncertainty in k_{eff} . This value is three times the bounding limit. Results are shown in Table 2.48. The total number of TRISO particles used in the fully-loaded core is approximately 868,140,000. For determining the random component of the uncertainty, the results in Table 2.48 would be divided by \sqrt{N} , where N for each case is shown in Table 2.48. Table 2.48. Effect of Uncertainty in Overcoat Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------------------| | 1 | -0.15 g/cm ³ | -0.00030 | ± | 0.00017 | 3√3 | -0.00006 | ± | 0.00003 | 5.38 × 10 ⁸ | | 1 | $+0.15 \text{ g/cm}^3$ | 0.00034 | ± | 0.00017 | 3√3 | 0.00007 | ± | 0.00003 | 3.38 × 10 | | | -0.15 g/cm^3 | -0.00018 | \pm | 0.00017 | 3√3 | -0.00003 | \pm | 0.00003 | 5.00 108 | | 2 | $+0.15 \text{ g/cm}^3$ | 0.00039 | ± | 0.00016 | 3√3 | 0.00008 | ± | 0.00003 | 5.98×10^{8} | | 3 | -0.15 g/cm^3 | -0.00050 | \pm | 0.00016 | 3√3 | -0.00010 | \pm | 0.00003 | C 00 × 108 | | 3 | $+0.15 \text{ g/cm}^3$ | 0.00014 | ± | 0.00017 | 3√3 | 0.00003 | \pm | 0.00003 | 6.88×10^{8} | | | -0.15 g/cm^3 | -0.00058 | \pm | 0.00016 | 3√3 | -0.00011 | \pm | 0.00003 | C 00 108 | | 4 | $+0.15 \text{ g/cm}^3$ | 0.00032 | ± | 0.00017 | 3√3 | 0.00006 | ± | 0.00003 | 6.88×10^{8} | | _ | -0.15 g/cm^3 | -0.00024 | ± | 0.00016 | 3√3 | -0.00005 | \pm | 0.00003 | 7.70 108 | | 5 | $+0.15 \text{ g/cm}^3$ | 0.00025 | ± | 0.00016 | 3√3 | 0.00005 | ± | 0.00003 | 7.78×10^{8} | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Overcoat Composition** Because insufficient data is available for the final composition and density of the graphite overcoat, this layer is being treated with equal properties to that of the surrounding compact graphite matrix. In essence, the uncertainty has already been accounted for, as the surrounding graphite matrix has been characterized for uncertainties, and the overcoat has been demonstrated elsewhere to have negligible impact on the calculation of $k_{\rm eff}$ when it is not explicitly modeled, but included in the surrounding matrix. #### **Overcoat Impurity** The overcoat impurity was varied from 0-5 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in $k_{\rm eff}$. The average value of the coated fuel particles is 1.5 ppm by weight (Table 1.13 of HTTR-GCR-RESR-001); it is assumed that the overcoat would have a comparable impurity amount. The alternative is to use the impurity of the compact (matrix) material, which is 0.82 ppm by weight (Table 1.27 of HTTR-GCR-RESR-001). The larger amount is selected, i.e. 1.5 ppm. Results are shown in Table 2.49. The uncertainty in the overcoat impurity is considered all systematic with no random component. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00046 | ± | 0.00017 | √3 | 0.00027 | ± | 0.00010 | | 1 | 5 ppm | -0.00069 | ± | 0.00017 | $\sqrt{3}$ | -0.00040 | \pm | 0.00010 | | | 0 ppm | 0.00052 | ± | 0.00017 | √3 | 0.00030 | ± | 0.00010 | | 2 | 5 ppm | -0.00103 | ± | 0.00017 | $\sqrt{3}$ | -0.00059 | ± | 0.00010 | | | 0 ppm | 0.00077 | \pm | 0.00016 | $\sqrt{3}$ | 0.00044 | \pm | 0.00009 | | 3 | 5 ppm | -0.00122 | ± | 0.00017 | $\sqrt{3}$ | -0.00070 | ± | 0.00010 | | 4 | 0 ppm | 0.00044 | ± | 0.00017 | √3 | 0.00025 | ± | 0.00010 | | 4 | 5 ppm | -0.00132 | ± | 0.00017 | $\sqrt{3}$ | -0.00076 | ± | 0.00010 | | | 0 ppm | 0.00055 | \pm | 0.00016 | $\sqrt{3}$ | 0.00032 | \pm | 0.00009 | | 5 | 5 ppm | -0.00119 | ± | 0.00016 | $\sqrt{3}$ | -0.00069 | \pm | 0.00009 | Table 2.49. Effect of Uncertainty in Overcoat Impurity. #### 2.1.3.2 Prismatic Fuel Compact #### **Density** The compact matrix density was varied ± 0.15 g/cm³ from the nominal value of 1.70 g/cm³ (Table 1.14 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . This value is three times the bounding limit. Results are shown in Table 2.50. ^a W. Ji, J. L. Conlin, W. R. Martin, J. C. Lee, and F. B. Brown, "Explicit Modeling of Particle Fuel for the Very-High Temperature Gas-Cooled Reactor," *Trans. Am. Nucl. Soc.*, **92** (June 2005). # Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE The total number of fuel compacts used in the fully-loaded core is 66,780. For determining the random component of the uncertainty, the results in Table 2.50 would be divided by \sqrt{N} , where N for each case is shown in Table 2.50. Scaling Deviation Δk Case \pm $\Delta k_{\rm eff} (1\sigma) \pm$ N $\sigma_{\Delta k}$ $\sigma_{\Delta keff}$ Factor -0.15 g/cm^3 -0.00009 0.00016 $3\sqrt{3}$ -0.00002 0.00003 1 41,370 $3\sqrt{3}$ 0.00003 $+0.15 \text{ g/cm}^3$ -0.00012 0.00017 -0.00002 -0.15 g/cm^3 0.00016 0.00017 $3\sqrt{3}$ 0.00003 0.00003 2 45,990 $3\sqrt{3}$ 0.00003 $+0.15 \text{ g/cm}^3$ 0.00016 0.00016 0.00003 -0.15 g/cm^3 -0.00023 0.00016 $3\sqrt{3}$ -0.00004 0.00003 3 52,920 $+0.15 \text{ g/cm}^3$ $3\sqrt{3}$ 0.000000.00016 0.00000 0.00003 $3\sqrt{3}$ $3\sqrt{3}$ $3\sqrt{3}$ $3\sqrt{3}$ 0.00005 0.00004 -0.00002 0.00005 0.00003 0.00003 0.00003 0.00003 52,920 59,850 \pm \pm \pm 0.00017 0.00017 0.00016 0.00016 Table 2.50. Effect of Uncertainty in Compact Matrix Density. # **Impurity** 4 5 -0.15 g/cm^3 $+0.15 \text{ g/cm}^3$ -0.15 g/cm^3 $+0.15 \text{ g/cm}^3$ -0.00028 0.00022 -0.00011 0.00028 The compact matrix impurity was varied from 0-5 ppm by weight of equivalent natural-boron content (Table 1.14 of HTTR-GCR-RESR-001) to determine the bounding uncertainty in $k_{\rm eff}$. The nominal impurity is 0.82 ppm of natural boron by weight (Table 1.27 of HTTR-GCR-RESR-001). Results are shown in Table 2.51. The uncertainty in the fuel compact impurity is considered all systematic with no random component. Table 2.51. Effect of Uncertainty in Compact Matrix Impurity. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00007 | ± | 0.00016 | √3 | 0.00004 | ± | 0.00009 | | 1 | 5 ppm | -0.00074 | ± | 0.00017 | $\sqrt{3}$ | -0.00043 | ± | 0.00010 | | | 0 ppm | 0.00023 | \pm | 0.00016 | $\sqrt{3}$ | 0.00013 | \pm | 0.00009 | | 2 | 5 ppm | -0.00072 | ± | 0.00016 | $\sqrt{3}$ | -0.00042 | ± | 0.00009 | | | 0 ppm | 0.00008 | \pm | 0.00017 | $\sqrt{3}$ | 0.00005 | \pm | 0.00010 | | 3 | 5 ppm | -0.00115 | ± | 0.00016 | $\sqrt{3}$ | -0.00066 | ± | 0.00009 | | | 0 ppm | 0.00014 | 土 | 0.00017 | $\sqrt{3}$ | 0.00008 | ± | 0.00010 | | 4 | 5 ppm | -0.00104 | 土 | 0.00017 | $\sqrt{3}$ | -0.00060 | ± | 0.00010 | | _ | 0 ppm | 0.00003 | \pm | 0.00016 | $\sqrt{3}$ | 0.000002 | \pm | 0.00009 | | 5 | 5 ppm | -0.00113 | ± | 0.00016 | $\sqrt{3}$ | -0.00065 | ± | 0.00009 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Free Uranium Content** The free uranium fraction in the fuel compacts has a maximum bounding limit of 0.000150 (see Table 1.14 of
HTTR-GCR-RESR-001). The bounding limit was multiplied by 10 in order to assess the uncertainty in k_{eff} , but the effects were still negligible. The free uranium was assumed to be 100 % 235 U so as to assess the maximum uncertainty. The free uranium content in the graphite compact was not included in the benchmark model and a bias was not applied because the effect was negligible. Results are shown in Table 2.52. The uncertainty in the free uranium content is considered all systematic with no random component. | Table 2.52. | Effect of | Uncertainty | in Compact | Free | Uranium | Content. | |-------------|-----------|-------------|------------|------|---------|----------| |-------------|-----------|-------------|------------|------|---------|----------| | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | 1500 ppm | -0.00003 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | | 2 | 1500 ppm | -0.00024 | ± | 0.00016 | 20√3 | -0.00001 | \pm | 0.00000 | | 3 | 1500 ppm | -0.00012 | \pm | 0.00017 | 20√3 | 0.00000 | \pm | 0.00000 | | 4 | 1500 ppm | 0.00009 | \pm | 0.00017 | 20√3 | 0.00000 | \pm | 0.00000 | | 5 | 1500 ppm | 0.00020 | \pm | 0.00016 | 20√3 | 0.00001 | \pm | 0.00000 | # 2.1.3.3 Graphite Sleeves #### Density The graphite sleeve density was varied an assumed ± 0.03 g/cm³ from the nominal value of 1.770 g/cm³ (Table 1.27 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . This value is the bounding limit. The graphite sleeves are composed of IG-110 graphite, and the assumed uncertainty of 0.03 g/cm³ encompasses the range of reported densities for IG-110 graphite throughout Section 1. Results are shown in Table 2.53. The total number of graphite sleeves used in the fully-loaded core is 4,770. For determining the random component of the uncertainty, the results in Table 2.53 would be divided by \sqrt{N} , where N for each case is shown in Table 2.53. Revision: 0 Page 58 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.53. Effect of Uncertainty in Graphite Sleeve Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -0.03 g/cm ³ | -0.00036 | ± | 0.00017 | √3 | -0.00021 | ± | 0.00010 | 2.055 | | 1 | $+0.03 \text{ g/cm}^3$ | 0.00030 | ± | 0.00017 | √3 | 0.00017 | ± | 0.00010 | 2,955 | | | -0.03 g/cm ³ | -0.00024 | \pm | 0.00016 | √3 | -0.00014 | \pm | 0.00009 | 2 205 | | 2 | $+0.03 \text{ g/cm}^3$ | 0.00022 | ± | 0.00017 | √3 | 0.00013 | ± | 0.00010 | 3,285 | | | -0.03 g/cm ³ | -0.00052 | \pm | 0.00016 | √3 | -0.00030 | ± | 0.00009 | 2.700 | | 3 | $+0.03 \text{ g/cm}^3$ | 0.00026 | ± | 0.00017 | √3 | 0.00015 | ± | 0.00010 | 3,780 | | | -0.03 g/cm ³ | -0.00086 | ± | 0.00017 | $\sqrt{3}$ | -0.00050 | ± | 0.00010 | 2.700 | | 4 | $+0.03 \text{ g/cm}^3$ | 0.00042 | ± | 0.00017 | √3 | 0.00024 | ± | 0.00010 | 3,780 | | _ | -0.03 g/cm ³ | -0.00038 | ± | 0.00016 | √3 | -0.00022 | ± | 0.00009 | 4 255 | | 5 | $+0.03 \text{ g/cm}^3$ | 0.00030 | ± | 0.00016 | √3 | 0.00017 | ± | 0.00009 | 4,275 | # **Impurity** The graphite sleeve impurity was varied from 0-1 ppm by weight of equivalent natural-boron content (Table 1.13 of HTTR-GCR-RESR-001) to determine the bounding uncertainty in k_{eff} . The nominal impurity is 0.37 ppm of natural boron by weight (Table 1.27 of HTTR-GCR-RESR-001). Results are shown in Table 2.54. The uncertainty in the graphite sleeve impurity is considered all systematic with no random component. Table 2.54. Effect of Uncertainty in Graphite Sleeve Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00007 | ± | 0.00017 | √3 | 0.00004 | ± | 0.00010 | | 1 | 1 ppm | -0.00055 | ± | 0.00017 | √3 | -0.00032 | ± | 0.00010 | | | 0 ppm | 0.00032 | \pm | 0.00016 | √3 | 0.00018 | \pm | 0.00009 | | 2 | 1 ppm | -0.00037 | 土 | 0.00017 | √3 | -0.00021 | ± | 0.00010 | | 2 | 0 ppm | 0.00011 | \pm | 0.00017 | √3 | 0.00006 | \pm | 0.00010 | | 3 | 1 ppm | -0.00084 | ± | 0.00017 | √3 | -0.00048 | ± | 0.00010 | | 4 | 0 ppm | 0.00012 | \pm | 0.00016 | √3 | 0.00007 | \pm | 0.00009 | | 4 | 1 ppm | -0.00058 | ± | 0.00017 | √3 | -0.00033 | ± | 0.00010 | | _ | 0 ppm | 0.00054 | \pm | 0.00016 | √3 | 0.00031 | \pm | 0.00009 | | 5 | 1 ppm | -0.00053 | ± | 0.00016 | √3 | -0.00031 | ± | 0.00009 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 2.1.3.4 Burnable Poisons # **Absorber Density** The absorber density was varied ± 0.03 g/cm³ from the average value of 1.8 g/cm³ to determine the effective uncertainty in k_{eff} . This value is the bounding limit. The density uncertainty is based upon uncertainty typically found in sintered B₄C/C pellets (Table 1.29 of HTTR-GCR-RESR-001). Results are shown in Table 2.55. The total number of burnable poison pellets used in the fully-loaded core is 5,520. For determining the random component of the uncertainty, the results in Table 2.55 would be divided by \sqrt{N} , where N for each case is shown in Table 2.55. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|--------| | 1 | -0.03 g/cm ³ | 0.00085 | ± | 0.00016 | √3 | 0.00049 | ± | 0.00009 | 2 406 | | 1 | $+0.03 \text{ g/cm}^3$ | -0.00083 | ± | 0.00017 | √3 | -0.00048 | ± | 0.00010 | 3,496 | | | -0.03 g/cm^3 | 0.00101 | \pm | 0.00017 | √3 | 0.00058 | \pm | 0.00010 | 2.064 | | 2 | $+0.03 \text{ g/cm}^3$ | -0.00048 | 土 | 0.00017 | √3 | -0.00028 | ± | 0.00010 | 3,864 | | | -0.03 g/cm^3 | 0.00066 | ± | 0.00017 | √3 | 0.00038 | \pm | 0.00010 | 4.416 | | 3 | $+0.03 \text{ g/cm}^3$ | -0.00081 | ± | 0.00017 | √3 | -0.00047 | ± | 0.00010 | 4,416 | | | -0.03 g/cm^3 | 0.00064 | \pm | 0.00017 | √3 | 0.00037 | \pm | 0.00010 | 4 41 6 | | 4 | $+0.03 \text{ g/cm}^3$ | -0.00084 | 土 | 0.00016 | √3 | -0.00048 | ± | 0.00009 | 4,416 | | _ | -0.03 g/cm ³ | 0.00065 | \pm | 0.00016 | √3 | 0.00038 | \pm | 0.00009 | 4.0.60 | | 5 | $+0.03 \text{ g/cm}^3$ | -0.00077 | \pm | 0.00016 | $\sqrt{3}$ | -0.00044 | \pm | 0.00009 | 4,968 | Table 2.55. Effect of Uncertainty in BP Absorber Density. #### **Absorber Content** The uncertainty in the absorber content was not provided and the variation provided in Table 1.29 of HTTR-GCR-RESR-001 appears too excessive for the quantities utilized in the BP pellets. A variation of approximately ± 0.25 % by weight was assumed for each of the two absorber pellet types, and the effective uncertainty in k_{eff} was determined. This value is treated as a bounding limit. The uncertainty of ± 0.25 % is based upon the assumption that burnable poison pellets with boron contents between 1.75 and 2.25 wt.% would have an average content of 2.00 wt.% and boron contents between 2.25 and 2.75 wt.% would have an average content of 2.50 wt.%. Further information would be necessary to reduce the range of the uncertainty. Results are shown in Tables 2.56 and 2.57. The total number of burnable poison pellets with weight percents of 2.00 and 2.50 used in the fully-loaded core is 3,600 and 1,920, respectively. For determining the random component of the uncertainty, the results in Tables 2.56 and 2.57 would be divided by their respective \sqrt{N} value, where N for each case is shown in Tables 2.56 and 2.57. Revision: 0 Page 60 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.56. Effect of Uncertainty in BP Absorber Content (nominal 2.00 wt.%). | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -0.25 wt.% | 0.00265 | ± | 0.00016 | √3 | 0.000153 | ± | 0.00009 | 2 200 | | 1 | +0.25 wt.% | -0.00234 | ± | 0.00017 | $\sqrt{3}$ | -0.00135 | ± | 0.00010 | 2,280 | | | -0.25 wt.% | 0.00304 | \pm | 0.00017 | $\sqrt{3}$ | 0.00176 | \pm | 0.00010 | 2.520 | | 2 | +0.25 wt.% | -0.00234 | ± | 0.00016 | $\sqrt{3}$ | -0.00135 | 土 | 0.00009 | 2,520 | | 2 | -0.25 wt.% | 0.00394 | ± | 0.00017 | $\sqrt{3}$ | 0.00227 | ± | 0.00010 | 2 000 | | 3 | +0.25 wt.% | -0.00342 | ± | 0.00017 | $\sqrt{3}$ | -0.00197 | \pm | 0.00010 | 2,880 | | 4 | -0.25 wt.% | 0.00379 | ± | 0.00016 | $\sqrt{3}$ | -0.00219 | \pm | 0.00009 | 2 000 | | 4 | +0.25 wt.% | -0.00346 | \pm | 0.00017 | $\sqrt{3}$ | -0.00200 | \pm | 0.00010 | 2,880 | | _ | -0.25 wt.% | 0.00518 | ± | 0.00016 | √3 | 0.00299 | ± | 0.00009 | 2 240 | | 5 | +0.25 wt.% | -0.00455 | ± | 0.00016 | $\sqrt{3}$ | -0.00263 | ± | 0.00009 | 3,240 | Table 2.57. Effect of Uncertainty in BP Absorber Content (nominal 2.50 wt.%). | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor |
$\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|------------|----------|-------|---------------------|-------------------|--------------------------------|---|------------------------------|-------| | 1 | -0.25 wt.% | 0.00250 | ± | 0.00017 | √3 | 0.00144 | ± | 0.00010 | 1 216 | | 1 | +0.25 wt.% | -0.00240 | \pm | 0.00017 | $\sqrt{3}$ | -0.00139 | ± | 0.00010 | 1,216 | | | -0.25 wt.% | 0.00284 | ± | 0.00016 | √3 | 0.00164 | ± | 0.00009 | 1 244 | | 2 | +0.25 wt.% | -0.00249 | \pm | 0.00017 | $\sqrt{3}$ | -0.00144 | ± | 0.00010 | 1,344 | | 3 | -0.25 wt.% | 0.00249 | ± | 0.00017 | $\sqrt{3}$ | 0.00144 | ± | 0.00010 | 1 526 | | 3 | +0.25 wt.% | -0.00240 | \pm | 0.00016 | $\sqrt{3}$ | -0.00139 | 土 | 0.00009 | 1,536 | | 4 | -0.25 wt.% | 0.00284 | ± | 0.00017 | $\sqrt{3}$ | 0.00164 | ± | 0.00010 | 1 526 | | 4 | +0.25 wt.% | -0.00251 | \pm | 0.00016 | $\sqrt{3}$ | -0.00145 | ± | 0.00009 | 1,536 | | 5 | -0.25 wt.% | 0.00200 | ± | 0.00016 | √3 | 0.00115 | ± | 0.00009 | 1 720 | | 3 | +0.25 wt.% | -0.00187 | ± | 0.00016 | $\sqrt{3}$ | -0.00108 | ± | 0.00009 | 1,728 | # **Absorber Impurity** No information was available regarding any impurities present in the sintered B_4C/C material for the BP pellets. However, the impurity limits provided in Table 1.29 of HTTR-GCR-RESR-001 can be applied to approximate a rough estimate of the impact of additional impurities. Sodium and manganese were added with a concentrations of 100 and 10 ppm (by weight), respectively. Concentrations of 1000 ppm (by weight) of aluminum, silicon, calcium, and titanium were also included. The effective uncertainty in $k_{\rm eff}$ was determined and is shown in Table 2.58. This value is treated as a bounding limit. The uncertainty in the absorber impurity is considered all systematic with no random component. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.58. Effect of Uncertainty in Absorber Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|------------------|---------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | Added Impurities | 0.00048 | ± | 0.00016 | 2√3 | 0.00014 | ± | 0.00005 | | 2 | Added Impurities | 0.00081 | ± | 0.00017 | 2√3 | 0.00023 | ± | 0.00005 | | 3 | Added Impurities | 0.00072 | 土 | 0.00016 | 2√3 | 0.00021 | 土 | 0.00005 | | 4 | Added Impurities | 0.00064 | \pm | 0.00017 | 2√3 | 0.00018 | \pm | 0.00005 | | 5 | Added Impurities | 0.00082 | ± | 0.00016 | 2√3 | 0.00024 | ± | 0.00004 | # **Absorber Isotopic Abundance** According to the 16^{th} edition of the Chart of the Nuclides, the natural isotopic abundance of ^{10}B has been measured between 19.1 and 20.3 at.% with a nominal value of 19.9 at.%. The abundance of ^{10}B in the BPs was therefore evaluated at the minimum and maximum bounding values to determine the effective uncertainty in k_{eff} . Table 1.28 of HTTR-GCR-RESR-001 states that the abundance of ^{10}B is 18.7 wt.%, which correlates to approximately 20.2 at.%. The benchmark model was evaluated at 19.9 at.%. Results are shown in Table 2.58. The uncertainty in the absorber isotopic abundance is considered all systematic with no random component. Table 2.58. Effect of Uncertainty in BP Isotopic Abundance of ¹⁰B. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | 19.1% | 0.00178 | ± | 0.00016 | √3 | 0.00014 | ± | 0.00005 | | 1 | 20.3% | -0.00101 | ± | 0.00016 | $\sqrt{3}$ | -0.00058 | ± | 0.00009 | | | 19.1% | 0.00227 | \pm | 0.00017 | $\sqrt{3}$ | 0.00131 | \pm | 0.00010 | | 2 | 20.3% | -0.00073 | 土 | 0.00017 | $\sqrt{3}$ | -0.00042 | ± | 0.00010 | | | 19.1% | 0.00219 | \pm | 0.00017 | $\sqrt{3}$ | 0.00126 | \pm | 0.00010 | | 3 | 20.3% | -0.00107 | ± | 0.00016 | $\sqrt{3}$ | -0.00062 | ± | 0.00009 | | 4 | 19.1% | 0.00220 | \pm | 0.00016 | $\sqrt{3}$ | 0.00127 | \pm | 0.00009 | | 4 | 20.3% | -0.00139 | 土 | 0.00017 | $\sqrt{3}$ | -0.00080 | ± | 0.00010 | | _ | 19.1% | 0.00236 | \pm | 0.00016 | $\sqrt{3}$ | 0.00136 | \pm | 0.00009 | | 5 | 20.3% | -0.00133 | ± | 0.00016 | $\sqrt{3}$ | -0.00077 | ± | 0.00009 | # **Graphite Disk Density** An uncertainty in the density of the graphite disks was not reported. A variation of ± 0.09 g/cm³ was assumed and the effects on the uncertainty of k_{eff} were determined. This value is three times the bounding limit. The graphite disks are composed of IG-110 graphite, and the assumed uncertainty of ^a Nuclides and Isotopes: Chart of the Nuclides, 16th edition, (2002). # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE 0.03 g/cm³ encompasses the range of reported densities for IG-110 graphite throughout Section 1 of HTTR-GCR-RESR-001. Results are shown in Table 2.59. The total number of graphite disk stacks used in the fully-loaded core is 300. For determining the random component of the uncertainty, the results in Table 2.59 would be divided by \sqrt{N} , where N for each case is shown in Table 2.59. Table 2.59. Effect of Uncertainty in Graphite Disk Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-----| | 1 | -0.09 g/cm ³ | 0.00015 | ± | 0.00017 | 3√3 | 0.00003 | ± | 0.00003 | 190 | | 1 | $+0.09 \text{ g/cm}^3$ | 0.00003 | 土 | 0.00016 | 3√3 | 0.00001 | 土 | 0.00003 | 190 | | | -0.09 g/cm^3 | 0.00008 | \pm | 0.00017 | 3√3 | 0.000004 | \pm | 0.00003 | 210 | | 2 | +0.09 g/cm ³ | 0.00022 | 土 | 0.00017 | 3√3 | 0.00004 | ± | 0.00003 | 210 | | 2 | -0.09 g/cm ³ | -0.00017 | ± | 0.00017 | 3√3 | -0.00003 | ± | 0.00003 | 240 | | 3 | $+0.09 \text{ g/cm}^3$ | -0.00005 | ± | 0.00017 | 3√3 | -0.00001 | ± | 0.00003 | 240 | | 4 | -0.09 g/cm^3 | -0.00027 | \pm | 0.00017 | 3√3 | -0.00005 | \pm | 0.00003 | 240 | | 4 | $+0.09 \text{ g/cm}^3$ | -0.00006 | \pm | 0.00017 | 3√3 | -0.00001 | \pm | 0.00003 | 240 | | _ | -0.09 g/cm ³ | 0.00001 | ± | 0.00016 | 3√3 | 0.00000 | ± | 0.00003 | 270 | | 5 | +0.09 g/cm ³ | 0.00001 | ± | 0.00016 | 3√3 | 0.00000 | 土 | 0.00003 | 270 | # **Graphite Disk Impurity** The assumed graphite disk impurity was varied from 0-5 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The nominal impurity is 0.37 ppm of natural boron by weight (Table 1.28 of HTTR-GCR-RESR-001). Results are shown in Table 2.60. The uncertainty in the graphite disk impurity is considered all systematic with no random component. # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.60. Effect of Uncertainty in Graphite Disk Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|---|------------------------------| | 1 | 0 ppm | -0.00018 | ± | 0.00017 | √3 | -0.00010 | ± | 0.00010 | | 1 | 5 ppm | -0.00006 | ± | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | | | 0 ppm | 0.00004 | \pm | 0.00016 | $\sqrt{3}$ | 0.00002 | ± | 0.00009 | | 2 | 5 ppm | 0.00016 | ± | 0.00017 | $\sqrt{3}$ | 0.00009 | ± | 0.00010 | | | 0 ppm | -0.00016 | \pm | 0.00017 | $\sqrt{3}$ | -0.00009 | ± | 0.00010 | | 3 | 5 ppm | -0.00017 | ± | 0.00016 | $\sqrt{3}$ | -0.00010 | ± | 0.00009 | | | 0 ppm | -0.00017 | \pm | 0.00017 | $\sqrt{3}$ | -0.00010 | ± | 0.00010 | | 4 | 5 ppm | -0.00007 | ± | 0.00017 | $\sqrt{3}$ | -0.00004 | ± | 0.00010 | | 5 | 0 ppm | -0.00001 | ± | 0.00016 | $\sqrt{3}$ | -0.00001 | ± | 0.00009 | | | 5 ppm | -0.00011 | ± | 0.00016 | √3 | -0.00006 | ± | 0.00009 | # 2.1.3.5 Control Rods #### **Absorber Density** The absorber density was varied ± 0.09 g/cm³ from the nominal value of 1.9 g/cm³ (Table 1.15 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . This value is three times the bounding limit. The uncertainty is taken from Table 1.29 of HTTR-GCR-RESR-001. Results are shown in Table 2.46. The total number of control rod absorber pellets used in the fully-loaded core is approximately 975, as approximately 30% of the control rods are actually inserted into the core. For determining the random component of the uncertainty, the results in Table 2.61 would be divided by \sqrt{N} , where N for each case is shown in Table 2.61. Table 2.61. Effect of Uncertainty in CR Absorber Density. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------|-----| | 1 | -0.09 g/cm ³ | 0.00004 | ± | 0.00017 | 3√3 | 0.00001 | ± | 0.00003 | 225 | | 1 | $+0.09 \text{ g/cm}^3$ | -0.00023 | ± | 0.00016 | 3√3 | 0.00003 | ± | 0.00003 | 223 | | | -0.09 g/cm^3 | 0.00013 | \pm | 0.00016 | 3√3 | 0.00003 | \pm | 0.00003 | 505 | | 2 | $+0.09 \text{ g/cm}^3$ | 0.00007 | ± | 0.00016 | 3√3 | 0.00001 | 土 | 0.00003 | 585 | | | -0.09 g/cm^3 | 0.00020 | ± | 0.00016 | 3√3 | 0.00004 | \pm | 0.00003 | 700 | | 3 | $+0.09 \text{ g/cm}^3$ | -0.00009 | ± | 0.00016 | 3√3 | -0.00002 | ± | 0.00003 | 780 | | 4 | $-0.09
\text{ g/cm}^3$ | -0.00002 | \pm | 0.00016 | 3√3 | 0.00000 | \pm | 0.00003 | 720 | | 4 | $+0.09 \text{ g/cm}^3$ | -0.00025 | ± | 0.00016 | 3√3 | -0.00005 | ± | 0.00003 | 720 | | _ | -0.09 g/cm ³ | -0.00013 | ± | 0.00016 | 3√3 | -0.00003 | 土 | 0.00003 | 010 | | 5 | $+0.09 \text{ g/cm}^3$ | -0.00024 | ± | 0.00016 | 3√3 | -0.00005 | ± | 0.00003 | 910 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Absorber Content** The boron content was varied ± 9 wt.% from the nominal value of 30 wt.% (Table 1.15 of HTTR-GCR-RESR-001) and the effect on the uncertainty in k_{eff} was determined. This value is three times the bounding limit. The uncertainty is taken from Table 1.29 of HTTR-GCR-RESR-001. Results are shown in Table 2.62. The total number of control rod absorber pellets used in the fully-loaded core is approximately 975, as approximately 30% of the control rods are actually inserted into the core. For determining the random component of the uncertainty, the results in Table 2.62 would be divided by \sqrt{N} , where N for each case is shown in Table 2.62. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | N | |------|-----------|----------|-------|--|-------------------|--------------------------------|-------|------------------------|-----| | 1 | -9 wt.% | 0.00002 | ± | 0.00017 | 3√3 | 0.00000 | ± | 0.00003 | 225 | | 1 | +9 wt.% | -0.00016 | 土 | 0.00017 | 3√3 | -0.00003 | 土 | 0.00003 | 225 | | | -9 wt.% | 0.00055 | \pm | 0.00017 | 3√3 | 0.00011 | \pm | 0.00003 | 505 | | 2 | +9 wt.% | -0.00030 | 土 | 0.00016 | 3√3 | -0.00006 | 土 | 0.00003 | 585 | | 2 | -9 wt.% | 0.00045 | \pm | 0.00017 | 3√3 | 0.00009 | \pm | 0.00003 | 700 | | 3 | +9 wt.% | -0.00045 | 土 | 0.00017 | 3√3 | -0.00009 | 土 | 0.00003 | 780 | | , | -9 wt.% | 0.00064 | \pm | 0.00017 | 3√3 | 0.00012 | \pm | 0.00003 | 720 | | 4 | +9 wt.% | -0.00066 | 土 | 0.00017 | 3√3 | -0.00013 | 土 | 0.00003 | 720 | | 5 | -9 wt.% | 0.00045 | ± | 0.00016 | 3√3 | 0.00009 | 土 | 0.00003 | 010 | | | +9 wt.% | -0.00053 | 土 | 0.00016 | 3√3 | -0.00010 | 土 | 0.00003 | 910 | Table 2.62. Effect of Uncertainty in CR Absorber Content. #### **Absorber Impurity** No information was available regarding any impurities present in the sintered B_4C/C material for the control rod absorbers. However, the impurity limits provided in Table 1.29 of HTTR-GCR-RESR-001 can be applied to approximate a rough estimate of the impact of additional impurities. Sodium and manganese were added with a concentrations of 100 and 10 ppm (by weight), respectively. Concentrations of 1000 ppm (by weight) of aluminum, silicon, calcium, and titanium were also included. The effective uncertainty in $k_{\rm eff}$ was determined and is shown in Table 2.63. This value is treated as a bounding limit. The uncertainty in the absorber impurity is considered all systematic with no random component. Revision: 0 Page 65 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.63. Effect of Uncertainty in Absorber Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|------------------|----------|---|--|-------------------|--------------------------------|---|------------------------------| | 1 | Added Impurities | -0.00007 | ± | 0.00016 | 2√3 | -0.00002 | ± | 0.00005 | | 2 | Added Impurities | -0.00017 | ± | 0.00016 | 2√3 | -0.00005 | ± | 0.00005 | | 3 | Added Impurities | -0.00009 | ± | 0.00017 | 2√3 | -0.00003 | ± | 0.00005 | | 4 | Added Impurities | -0.00005 | ± | 0.00017 | 2√3 | -0.00013 | ± | 0.00003 | | 5 | Added Impurities | -0.00005 | ± | 0.00016 | 2√3 | -0.00001 | ± | 0.00004 | # **Absorber Isotopic Abundance** According to the 16^{th} edition of the Chart of the Nuclides, the natural isotopic abundance of ^{10}B has been measured between 19.1 and 20.3% with a nominal value of 19.9%. The abundance of ^{10}B in the control rods was therefore evaluated at the minimum and maximum bounding values to determine the effective uncertainty in k_{eff} . Table 1.28 of HTTR-GCR-RESR-001 states that the abundance of ^{10}B is 18.7 wt.%, which correlates to approximately 20.2 at.%. The model was not evaluated for a ^{10}B abundance of 18.7 wt.%. The benchmark model was evaluated at 19.9 at.%. Results are shown in Table 2.64. The uncertainty in the absorber isotopic abundance is considered all systematic with no random component. Table 2.64. Effect of Uncertainty in CR Isotopic Abundance of ¹⁰B. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------------| | 1 | 19.1% | 0.00008 | ± | 0.00017 | √3 | 0.00005 | ± | 0.00010 | | 1 | 20.3% | 0.00013 | ± | 0.00017 | √3 | 0.00008 | ± | 0.00010 | | | 19.1% | 0.00009 | \pm | 0.00017 | $\sqrt{3}$ | 0.00005 | \pm | 0.00010 | | 2 | 20.3% | 0.00000 | ± | 0.00017 | √3 | 0.00000 | ± | 0.00010 | | 2 | 19.1% | 0.00022 | \pm | 0.00016 | √3 | 0.00013 | ± | 0.00009 | | 3 | 20.3% | -0.00009 | ± | 0.00016 | √3 | -0.00005 | ± | 0.00009 | | | 19.1% | -0.00013 | \pm | 0.00017 | $\sqrt{3}$ | -0.00008 | \pm | 0.00010 | | 4 | 20.3% | -0.00018 | 土 | 0.00016 | √3 | -0.00010 | ± | 0.00009 | | _ | 19.1% | -0.00011 | \pm | 0.00016 | $\sqrt{3}$ | -0.00006 | ± | 0.00009 | | 5 | 20.3% | 0.00036 | ± | 0.00016 | $\sqrt{3}$ | 0.00021 | ± | 0.00009 | ^a Nuclides and Isotopes: Chart of the Nuclides, 16th edition, (2002). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Clad Density** Two references were compared to confirm the composition and density of the Alloy 800H material. The density of Alloy 800H is taken to be $8.03~g/cm^3$ with an estimated uncertainty of $\pm 0.03~g/cm^3$, which is the difference between the reported density values in the two references. This value is the bounding limit. The effective change in k_{eff} was determined. Results are shown in Table 2.65. The total number of control rod sections used in the fully-loaded core is approximately 97.5, as approximately 30% of the control rods are actually inserted into the core. For determining the random component of the uncertainty, the results in Table 2.65 would be divided by \sqrt{N} , where N for each case is shown in Table 2.65. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|----------------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------| | 1 | $-0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00028 | ± | 0.00017 | √3 | 0.00016 | ± | 0.00010 | 22.5 | | 1 | $+0.03 \text{ g/cm}^3 (1\sigma)$ | -0.00012 | ± | 0.00016 | $\sqrt{3}$ | -0.00007 | ± | 0.00009 | 22.5 | | | $-0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00012 | \pm | 0.00017 | $\sqrt{3}$ | 0.00007 | \pm | 0.00010 | 50.5 | | 2 | $+0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00001 | ± | 0.00017 | $\sqrt{3}$ | 0.00001 | ± | 0.00010 | 58.5 | | 2 | $-0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00006 | \pm | 0.00016 | $\sqrt{3}$ | 0.00003 | \pm | 0.00009 | 70.0 | | 3 | $+0.03 \text{ g/cm}^3 (1\sigma)$ | -0.00023 | ± | 0.00016 | $\sqrt{3}$ | -0.00013 | ± | 0.00009 | 78.0 | | 4 | $-0.03 \text{ g/cm}^3 (1\sigma)$ | -0.00032 | \pm | 0.00017 | $\sqrt{3}$ | -0.00018 | \pm | 0.00010 | 72.0 | | 4 | $+0.03 \text{ g/cm}^3 (1\sigma)$ | -0.00005 | ± | 0.00017 | $\sqrt{3}$ | -0.00003 | ± | 0.00010 | 72.0 | | _ | $-0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00004 | ± | 0.00016 | $\sqrt{3}$ | 0.00002 | ± | 0.00009 | 01.0 | | 5 | $+0.03 \text{ g/cm}^3 (1\sigma)$ | 0.00007 | ± | 0.00016 | $\sqrt{3}$ | 0.00004 | \pm | 0.00009 | 91.0 | Table 2.65. Effect of Uncertainty in Clad Density. # **Clad Composition** The clad composition used in the benchmark model is derived from the aforementioned references for Alloy 800H, where the second reference provides a composition range and the first reference provides a nominal composition. A summary of the composition of Alloy 800H is provided in Table 2.66. The nominal distribution is used in the benchmark model. The composition of the clad material was varied from the nominal value. In the first case, the minimum compositions of all elements were used with iron as the remaining balance. The second case uses the maximum weights of all the elements with a reduction in the iron content until the minimum value is achieved; then nickel is reduced to achieve a total of 100 wt.%. The effective change in k_{eff} for these two cases was determined. Results are shown in Table 2.67. The uncertainty in the clad composition is considered all systematic with no random component. ^a Specification Sheet: Alloy 800, 800H, and 800AT, Sandmeyer Steel Company (April 2004). ^b Material Characteristics: Alloy 800H, PhilipCornes, http://www.cornes.com.sg/a800h.htm (Accessed August 5, 2008). ### Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.66. Composition of Alloy 800H. | Element | Minimum wt.% | Maximum wt.% | Nominal wt.% | |---------|--------------|--------------|--------------| | С | 0.06 | 0.1 | 0.08 | | Al | 0.15 | 0.6 | 0.375 | | Si | | 1.0 | 0.35 | | P | | | 0.02 | | S | | 0.015 | 0.01 | | Ti | 0.15 | 0.6 | 0.375 | | Cr | 19 | 23 | 21 | | Mn | | 1.5 | 1 | | Fe | 39.5 | | 43.99 | | Ni | 30 | 35 | 32.5 | | Cu | | 0.75 | 0.3 | | Total | | | 100.000 | Table 2.67. Effect of Uncertainty in Clad Composition. | Case | Deviation | Δk | ± |
$\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|------------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | Minimum Fe | -0.00010 | ± | 0.00016 | √3 | -0.00006 | ± | 0.00009 | | 1 | Maximum Fe | -0.00004 | \pm | 0.00016 | $\sqrt{3}$ | -0.00002 | ± | 0.00009 | | | Minimum Fe | 0.00014 | ± | 0.00017 | √3 | 0.00009 | ± | 0.00010 | | 2 | Maximum Fe | 0.00016 | ± | 0.00017 | $\sqrt{3}$ | 0.00009 | ± | 0.00010 | | 2 | Minimum Fe | -0.00009 | ± | 0.00017 | √3 | -0.00005 | ± | 0.00010 | | 3 | Maximum Fe | -0.00020 | \pm | 0.00016 | $\sqrt{3}$ | -0.00012 | \pm | 0.00009 | | 4 | Minimum Fe | -0.00014 | ± | 0.00017 | √3 | -0.00008 | ± | 0.00010 | | 4 | Maximum Fe | -0.00012 | \pm | 0.00017 | $\sqrt{3}$ | -0.00007 | \pm | 0.00010 | | 5 | Minimum Fe | -0.00012 | ± | 0.00016 | √3 | -0.00007 | ± | 0.00009 | | 3 | Maximum Fe | -0.00007 | ± | 0.00016 | √3 | -0.00004 | ± | 0.00009 | # **Clad Impurity** No information was available regarding any impurities present in the Alloy 800H metal. Concentrations of minor and trace elements found commonly in nickel alloy were added to the clad material in the benchmark model (a neutron cross-section library was unavailable for Ytterbium) to determine the effective uncertainty in $k_{\rm eff}$. Because these impurities are not necessarily those that would have been in the alloy, and the total amount is ~10 wt.%, the atom density of the primary alloy composition was not ^a J. H. Zaidi, S. Waheed, and S. Ahmed, "Determination of Trace Impurities in Nickel-Based Alloy using Neutron Activation Analysis," *J. Radioanal. Nucl. Ch.*, **242**: 259-263 (1999). ## Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE reduced. Thus the total atom density of the material was increased by including the additional materials. A list of the additional impurities is shown in Table 2.68, and results are shown in Table 2.69. This value is treated as a bounding limit. The uncertainty in the clad impurity is considered all systematic with no random component. Table 2.68. Concentration (by weight) of Minor and Trace Elements in Nickel Alloy. | Element | Concentration | Element | Concentration | |---------|---------------|-------------------|---------------| | As | 63.7 μg/g | Mo | 9.8 μg/g | | Ba | 215 μg/g | Na | 0.45 % | | Br | 8.9 μg/g | Nd | 16.2 μg/g | | Ca | 5.9 % | Rb | 24 ng/g | | Ce | 0.33 % | Sb | 2.2 μg/g | | Со | 9.96 μg/g | Sc | 0.13 μg/g | | Cs | 4.34 μg/g | Se | 0.16 μg/g | | Dy | 6.12 μg/g | Sm | 0.23 μg/g | | Er | 2.8 μg/g | Sn | 0.25 μg/g | | Eu | 1.17 μg/g | Sr | 371 μg/g | | Ga | 107.5 μg/g | Та | 1.21 μg/g | | Gd | 1.7 μg/g | Tb | 1.24 μg/g | | Hf | 19.5 μg/g | Th | 18.3 μg/g | | Hg | 6 ng/g | U | 4.3 μg/g | | In | 245 ng/g | Yb ^(a) | 2.48 μg/g | | La | 2.34 μg/g | V | 0.75 % | | Lu | 1.16 μg/g | Zn | 93.4 μg/g | | Mg | 2.14 % | | | ⁽a) A neutron cross-section library was unavailable to include this element in the analysis. Table 2.69. Effect of Uncertainty in Clad Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta k e f f}$ | |------|------------------|----------|---|--|-------------------|----------------------------|---|---------------------------| | 1 | Added Impurities | 0.00015 | ± | 0.00016 | 2√3 | 0.00004 | ± | 0.00005 | | 2 | Added Impurities | -0.00005 | ± | 0.00016 | 2√3 | -0.00001 | ± | 0.00005 | | 3 | Added Impurities | 0.00015 | ± | 0.00016 | 2√3 | 0.00004 | ± | 0.00005 | | 4 | Added Impurities | -0.00001 | 土 | 0.00016 | 2√3 | 0.00000 | ± | 0.00005 | | 5 | Added Impurities | -0.00002 | ± | 0.00016 | 2√3 | -0.00001 | ± | 0.00004 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 2.1.3.6 Instrumentation Insufficient information is available to model and comprehensively evaluate the uncertainties and biases related to the utility of instrumentation in the HTTR. A basic analysis of the general description of the instrumentation was performed, as discussed in Section 2.1.2.6. ## 2.1.3.7 Graphite Blocks ### **Density** The IG-110 graphite density was varied ± 0.04 g/cm³ from a nominal value selected as 1.76 g/cm³ (ranging from 1.75 to 1.78 g/cm³, Tables 1.13, 1.19, and 1.27 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . A variation of 0.03 g/cm³ accounts for the difference in density between the various samples of IG-110 blocks, and a variation of 0.01 g/cm³ is assumed to encompass the variability in the volume fraction caused by eliminating various features such as the dowels, sockets, fuel handling position, and ridged features on the fuel rods. The assumed uncertainty of 0.03 g/cm³ for the IG-110 graphite encompasses the range of reported densities found throughout Section 1 of HTTR-GCR-RESR-001. Results are shown in Table 2.70. This value is treated as a bounding limit. Previous results^a state that a graphite weight difference of less than 1% should result in a bias of -0.3 % $\Delta k/k$. Scaling the results provided in Table 2.70 provides an uncertainty comparable to the previously published information. The total number of IG-110 graphite blocks used in the fully-loaded core is 549. For determining the random component of the uncertainty, the results in Table 2.70 would be divided by \sqrt{N} , where N for each case is shown in Table 2.70. Table 2.70. Effect of Uncertainty in IG-110 Density in Graphite Blocks. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|------------| | 1 | -0.04 g/cm ³ | -0.00418 | ± | 0.00016 | √3 | -0.00241 | ± | 0.00009 | 494 | | 1 | $+0.04 \text{ g/cm}^3$ | 0.00422 | 土 | 0.00017 | $\sqrt{3}$ | 0.00244 | ± | 0.00010 | 494 | | | -0.04 g/cm^3 | -0.00424 | 土 | 0.00016 | $\sqrt{3}$ | -0.00245 | 土 | 0.00009 | 504 | | 2 | $+0.04 \text{ g/cm}^3$ | 0.00455 | 土 | 0.00016 | $\sqrt{3}$ | 0.00263 | 土 | 0.00009 | 504 | | | -0.04 g/cm^3 | -0.00507 | \pm | 0.00016 | $\sqrt{3}$ | -0.00293 | \pm | 0.00009 | 510 | | 3 | $+0.04 \text{ g/cm}^3$ | 0.00439 | \pm | 0.00016 | $\sqrt{3}$ | 0.00253 | 土 | 0.00009 | 519 | | | -0.04 g/cm^3 | -0.00575 | 土 | 0.00017 | $\sqrt{3}$ | -0.00332 | 土 | 0.00010 | 510 | | 4 | $+0.04 \text{ g/cm}^3$ | 0.00553 | 土 | 0.00016 | $\sqrt{3}$ | 0.00319 | 土 | 0.00009 | 519 | | _ | -0.04 g/cm ³ | -0.00513 | ± | 0.00016 | $\sqrt{3}$ | -0.00296 | ± | 0.00009 | 52.4 | | 5 | +0.04 g/cm ³ | 0.00473 | ± | 0.00016 | √3 | 0.00273 | ± | 0.00009 | 534 | ^a Fujimoto, N., Nakano, M., Takeuchi, M., Fujisaki, S., and Yamashita, K., "Start-Up Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (II): First Criticality by an Annular Form Fuel Loading and Its Criticality Prediction Method," *J. Atomic Energy Society Japan*, **42**(5), 458-464 (2000). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Impurity** The graphite block impurity was varied from 0-3 ppm by weight of equivalent natural-boron content (Table 1.13 of HTTR-GCR-RESR-001), where the 3 ppm value is 3 times the bounding limit, to determine the bounding uncertainty in k_{eff}. The nominal impurity is 0.40 ppm or 0.37 ppm of natural boron by weight for the fuel/control blocks and reflector blocks, respectively (Table 1.27 of HTTR-GCR-RESR-001). However, characterization of the graphite first loaded into the reactor determined the equivalent boron content for IG-110 graphite to be 0.59 ppm.^a This latter value is used in the benchmark model. Results are shown in Table 2.71. It has been reported that the estimated air content in the graphite blocks would provide -0.4 % Δ k/k to the computational model. Reference 1 states that an uncertainty factor of ~0.52 % Δ k/k should be used. The inclusion of air in the benchmark model did not produce a noticeable change in reactivity; this was done by modeling air, at atmospheric pressure, distributed throughout the block in the quantity equivalent to the volume fraction to the void space generated for the dowels, sockets, fuel handling position, and other miscellaneous block features. However, it is unclear exactly how much air would be entrapped within the graphite blocks. Air can be entrapped during the graphitization process or absorbed onto the graphite surface. Typically, significant contribution to the equivalent boron content in a graphite block is caused by impurities in the graphite. Methods to measure the impurity content in graphite have improved over the past several years, and the impurity content of the HTTR graphite may need to be reassessed. Graphite is also somewhat hydroscopic and can absorb water into its pores after fabrication. At low temperatures, the water would still be present in the graphite. Information regarding possible water content in the graphite blocks is unavailable, however. The uncertainty in the graphite block impurity is considered all systematic with no random component. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00921 | ± | 0.00016 | √3 | 0.00532 | ± | 0.00009 | | 1 | 3 ppm | -0.03424 | ± | 0.00016 | 3√3 | -0.00659 | ± | 0.00003 | | | 0 ppm | 0.00842 | ± | 0.00016 | $\sqrt{3}$ | 0.00486 | \pm |
0.00009 | | 2 | 3 ppm | -0.03204 | ± | 0.00016 | 3√3 | -0.00617 | ± | 0.00003 | | 2 | 0 ppm | 0.00800 | ± | 0.00016 | √3 | 0.00462 | ± | 0.00009 | | 3 | 3 ppm | -0.03122 | ± | 0.00016 | 3√3 | -0.00601 | ± | 0.00003 | | , | 0 ppm | 0.00727 | \pm | 0.00016 | √3 | 0.00420 | \pm | 0.00009 | | 4 | 3 ppm | -0.02822 | ± | 0.00017 | 3√3 | -0.00543 | ± | 0.00003 | | _ | 0 ppm | 0.00848 | ± | 0.00016 | √3 | 0.00490 | ± | 0.00009 | | 5 | 3 ppm | -0.03036 | \pm | 0.00016 | 3√3 | -0.00584 | ± | 0.00003 | Table 2.71. Effect of Uncertainty in IG-110 Impurity in Graphite Blocks. ^a Sumita, J., Shibata, T., Hanawa, S., Ishihara, M., Iyoku, T., and Sawa, K., "Characteristics of First Loaded IG-110 Graphite in HTTR Core," *JAEA Technol* 2006-048, October (2006). ^b Fujimoto, N., Nakano, M., Takeuchi, M., Fujisaki, S., and Yamashita, K., "Start-Up Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (II): First Criticality by an Annular Form Fuel Loading and Its Criticality Prediction Method," *J. Atomic Energy Society Japan*, **42**(5), 458-464 (2000). ^c Private communication with Rob Bratton at Idaho National Laboratory (November 20, 2008). ### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 2.1.3.8 Permanent Reflectors ### **Density** The PGX graphite density was varied ± 0.04 g/cm³ from a nominal value selected as 1.73 g/cm³ (ranging from 1.73 to 1.74 g/cm³, Tables 1.19, 1.20, and 1.27 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . A variation of 0.03 g/cm³ accounts for the PGX, and a variation of 0.01 g/cm³ is assumed to encompass the variability in the volume fraction, which is not provided. The assumed uncertainty of 0.03 g/cm³ for the PGX graphite encompasses the range of reported densities found throughout Section 1 of HTTR-GCR-RESR-001. Results are shown in Table 2.72. This value is treated as a bounding limit. The total number of permanent reflector blocks used in all core configurations is 96. For determining the random component of the uncertainty, the results in Table 2.72 would be divided by $\sqrt{96}$. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta keff}$ | |------|-------------------------|----------|-------|---------------------|-------------------|--------------------------------|-------|------------------------| | 1 | -0.04 g/cm ³ | -0.00068 | ± | 0.00017 | √3 | -0.00039 | ± | 0.00010 | | 1 | $+0.04 \text{ g/cm}^3$ | 0.00080 | ± | 0.00016 | $\sqrt{3}$ | 0.00046 | ± | 0.00009 | | | -0.04 g/cm^3 | -0.00070 | \pm | 0.00016 | $\sqrt{3}$ | -0.00040 | \pm | 0.00009 | | 2 | $+0.04 \text{ g/cm}^3$ | 0.00098 | ± | 0.00016 | $\sqrt{3}$ | 0.00057 | ± | 0.00009 | | 3 | -0.04 g/cm^3 | -0.00060 | ± | 0.00016 | $\sqrt{3}$ | -0.00035 | ± | 0.00009 | | 3 | $+0.04 \text{ g/cm}^3$ | 0.00031 | ± | 0.00016 | $\sqrt{3}$ | 0.00018 | ± | 0.00009 | | 4 | -0.04 g/cm^3 | -0.00047 | ± | 0.00017 | $\sqrt{3}$ | -0.00027 | ± | 0.00010 | | 4 | $+0.04 \text{ g/cm}^3$ | 0.00033 | ± | 0.00017 | $\sqrt{3}$ | 0.00019 | ± | 0.00010 | | _ | -0.04 g/cm ³ | -0.00059 | ± | 0.00016 | $\sqrt{3}$ | -0.00034 | ± | 0.00009 | | 5 | $+0.04 \text{ g/cm}^3$ | 0.00040 | ± | 0.00016 | $\sqrt{3}$ | 0.00023 | \pm | 0.00009 | Table 2.72. Effect of Uncertainty in PGX Density in Permanent Reflector. # **Impurity** The permanent reflector impurity was varied from 0-5 ppm by weight of equivalent natural-boron content (Table 1.16 of HTTR-GCR-RESR-001) to determine the bounding uncertainty in $k_{\rm eff}$. The nominal impurity is 1.91 ppm of natural boron by weight (Table 1.27 of HTTR-GCR-RESR-001). Results are shown in Table 2.73. The uncertainty in the permanent reflector impurity is considered all systematic with no random component. Revision: 0 Page 72 of 183 Date: March 31, 2010 ### Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.73. Effect of Uncertainty in PGX Impurity in Permanent Reflector. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.00765 | ± | 0.00017 | √3 | 0.00442 | ± | 0.00010 | | 1 | 5 ppm | -0.01014 | ± | 0.00016 | √3 | -0.00585 | ± | 0.00009 | | | 0 ppm | 0.00656 | \pm | 0.00016 | $\sqrt{3}$ | 0.00379 | \pm | 0.00009 | | 2 | 5 ppm | -0.00864 | ± | 0.00017 | √3 | -0.00499 | ± | 0.00010 | | | 0 ppm | 0.00543 | \pm | 0.00016 | √3 | 0.00314 | ± | 0.00009 | | 3 | 5 ppm | -0.00752 | ± | 0.00017 | √3 | -0.00434 | \pm | 0.00010 | | | 0 ppm | 0.00296 | \pm | 0.00016 | √3 | 0.00171 | \pm | 0.00009 | | 4 | 5 ppm | -0.00427 | ± | 0.00017 | √3 | -0.00247 | ± | 0.00010 | | | 0 ppm | 0.00466 | \pm | 0.00016 | √3 | 0.00269 | ± | 0.00009 | | 5 | 5 ppm | -0.00598 | 土 | 0.00016 | √3 | -0.00345 | ± | 0.00009 | ## 2.1.3.9 Dummy Blocks # **Density** The IG-11 graphite density was varied ± 0.04 g/cm³ from a nominal value of 1.75 g/cm³ (Table 1.20 of HTTR-GCR-RESR-001) to determine the effective uncertainty in k_{eff} . A variation of 0.03 g/cm³ was selected as the density uncertainty because IG-11 graphite is essentially impure IG-110 graphite. An additional variation of 0.01 g/cm³ is assumed to encompass the variability in the volume fraction caused by eliminating various features such as the dowels, sockets, and fuel handling position. Results are shown in Table 2.74. This value is treated as a bounding limit. The total number of IG-11 graphite blocks used in the fully-loaded core is approximately zero; there are IG-11 graphite blocks in the annular core configurations. For determining the random component of the uncertainty, the results in Table 2.74 would be divided by \sqrt{N} , where N for each case is shown in Table 2.74. Revision: 0 Page 73 of 183 Date: March 31, 2010 ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.74. Effect of Uncertainty in IG-11 Density in Dummy Blocks. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta \mathrm{keff}}$ | N | |------|-------------------------|----------|-------|--|----------------|--------------------------------|-------|---------------------------------|-----| | 1 | -0.04 g/cm ³ | 0.00008 | ± | 0.00017 | √3 | 0.00005 | ± | 0.00010 | 5.5 | | 1 | $+0.04 \text{ g/cm}^3$ | -0.00050 | ± | 0.00017 | √3 | -0.00029 | ± | 0.00010 | 55 | | 2 | -0.04 g/cm ³ | 0.00054 | ± | 0.00017 | √3 | 0.00031 | ± | 0.00010 | 4.5 | | 2 | $+0.04 \text{ g/cm}^3$ | -0.00057 | \pm | 0.00016 | √3 | -0.00033 | ± | 0.00009 | 45 | | 3 | -0.04 g/cm ³ | 0.00008 | ± | 0.00016 | √3 | 0.00005 | ± | 0.00009 | 20 | | 3 | $+0.04 \text{ g/cm}^3$ | -0.00046 | ± | 0.00017 | √3 | -0.00027 | ± | 0.00010 | 30 | | 4 | -0.04 g/cm ³ | 0.00016 | ± | 0.00017 | $\sqrt{3}$ | 0.00009 | ± | 0.00010 | 20 | | 4 | $+0.04 \text{ g/cm}^3$ | -0.00051 | \pm | 0.00017 | √3 | -0.00029 | \pm | 0.00010 | 30 | | _ | -0.04 g/cm ³ | -0.00016 | ± | 0.00016 | √3 | 0.00009 | ± | 0.00009 | 1.5 | | 5 | $+0.04 \text{ g/cm}^3$ | -0.00011 | ± | 0.00016 | √3 | -0.00006 | ± | 0.00009 | 15 | # **Impurity** The graphite block impurity was varied from 0-5 ppm by weight of equivalent natural-boron content to determine the bounding uncertainty in k_{eff} . The nominal impurity is 3.1 ppm natural boron by weight (Ref 1, p. 314). The dummy blocks in the HTTR are created from the same graphite material, IG-11, as the reflector graphite in the HTR-10 reactor. The maximum impurity content was derived from the reflector graphite in the HTR-10 reactor (HTR10-GCR-RESR-001), which has a nominal boron concentration of 4.8366 ± 0.09673 ppm (± 2 %). Results are shown in Table 2.75. The uncertainty in the graphite block impurity is considered all systematic with no random component. ^a L. Xiaowei, R. Jean-Charles, and Y. Suyuan, "Effect of Temperature on Graphite Oxidation Behavior," *Nucl. Eng. Des.*, **227**: 273-280 (2004). ^b X. Luo, J-C. Robin, and S. Yu, "Comparison of Oxidation Behaviors of Different Grades of Nuclear Graphite," *Nucl. Sci. Eng.*, **151**, 121-127 (2005). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.75. Effect of Uncertainty in IG-11 Impurity in Dummy Blocks. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|-----------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | 1 | 0 ppm | 0.01219 | ± | 0.00017 | √3 | 0.00704 | ± | 0.00010 | | 1 | 5 ppm | -0.00671 | ± | 0.00017 | $\sqrt{3}$ | -0.00387 | ± | 0.00010 | | | 0 ppm | 0.01278 | \pm | 0.00016 | $\sqrt{3}$ | 0.00738 | \pm | 0.00009 | | 2 | 5 ppm | -0.00674 | ± | 0.00017 | √3 | -0.00389 | ± | 0.00010 | | 2 | 0 ppm | 0.00797 | ± | 0.00017 | $\sqrt{3}$ | 0.00460 | ± | 0.00010 | | 3 | 5 ppm | -0.00457 | \pm | 0.00017 | $\sqrt{3}$ | -0.00264 | \pm | 0.00010 | | 4 | 0 ppm | 0.01037 | \pm | 0.00017 | $\sqrt{3}$ | 0.00599 | \pm | 0.00010 | | 4 | 5 ppm | -0.00580 | ± | 0.00017 | $\sqrt{3}$ | -0.00335 | ± | 0.00010 | | _ | 0 ppm | 0.00376 | ± | 0.00016 | $\sqrt{3}$ | 0.00217 | \pm | 0.00009 | | 5 | 5 ppm | -0.00215 | ± | 0.00016 | $\sqrt{3}$ | -0.00124 | 土 | 0.00009 | ## **Block Type** There are two types of dummy blocks, one with a hole pattern similar to that of a control block, and the other with three holes but of smaller diameter (Ref. 2, p. 14). Elsewhere the source of eight types of dummy blocks are specified (most likely having one of the two hole
patterns).^a Because the true dimensions of the smaller hole design is unknown, the dummy blocks will all be modeled with the holes of the control blocks but an additional uncertainty will be assessed to account for this discrepancy. This uncertainty will be determined by completely filling the holes of the dummy blocks with IG-11 graphite material as a bounding limit (i.e., maximizing the amount of graphite material mass) representing the minimum dimensions of three infinitely thin holes in the dummy blocks. The volume fraction of the simulated control channels in a dummy blocks is approximately 31.76 %, representing an increase in graphite mass of 36 kg per block when the holes are completely filled (based on a graphite density of 1.75 g/cm³ with an 0.005 % reduction for void volume). Results are shown in Table 2.76. There are no IG-11 graphite blocks used in the fully-loaded core; there are IG-11 graphite blocks in the annular core configurations. For determining the random component of the uncertainty, the results in Table 2.76 would be divided by \sqrt{N} , where N for each case is shown in Table 2.76. ^a N. Fujimoto, N. Nojiri, and K. Yamashita, "HTTR's Benchmark Calculation of Start-Up Core Physics Tests," Report of the 3rd Research Coordination Meeting on the CRP, IAEA, Oarai, Japan, March 12-16 (2001). #### Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.76. Effect of Uncertainty in Dummy Blocks Type. | Case | Deviation | Δk | ± | $\sigma_{\Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|--------------|----------|---|---------------------|-------------------|----------------------------|---|------------------------------|----| | 1 | Filled Holes | -0.00058 | ± | 0.00017 | 2√3 | -0.00017 | ± | 0.00005 | 55 | | 2 | Filled Holes | -0.00507 | ± | 0.00017 | 2√3 | -0.00146 | ± | 0.00005 | 45 | | 3 | Filled Holes | -0.00200 | ± | 0.00017 | 2√3 | -0.00058 | ± | 0.00005 | 30 | | 4 | Filled Holes | -0.00893 | ± | 0.00017 | 2√3 | -0.00258 | ± | 0.00005 | 30 | | 5 | Filled Holes | 0.00234 | ± | 0.00016 | 2√3 | 0.00068 | ± | 0.00005 | 15 | ## 2.1.3.10 Helium Coolant ## **Density** The density of helium gas was evaluated using the ideal gas law, PV=nRT, at a pressure of 1 atm and temperature of 25 °C. The helium coolant was modeled with an atom density of 2.4616×10^{-4} atoms/b-cm (mass density of 1.6361×10^{-4} g/cm³). The helium density was varied approximately $\pm 35\%$ (10 \times bounding limit) to determine the effective uncertainty in k_{eff} . Results are shown in Table 2.77. The effect of neglecting the helium content and replacing it with an empty void was also performed. The effective change in k_{eff} was determined. Results are shown in Table 2.77. The uncertainty in the helium density is considered all systematic with no random component. Revision: 0 Page 76 of 183 Date: March 31, 2010 ## Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.77. Effect of Uncertainty in Helium Coolant Density. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|------------|----------|-------|--|-------------------|----------------------------|-------|------------------------------| | | void | -0.00006 | ± | 0.00016 | 1 | -0.00006 | ± | 0.00016 | | 1 | -35% (10σ) | -0.00007 | ± | 0.00017 | 10√3 | 0.00000 | \pm | 0.00001 | | | +35% (10σ) | 0.00005 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00001 | | | void | 0.00014 | \pm | 0.00017 | 1 | 0.00014 | \pm | 0.00017 | | 2 | -35% (10σ) | 0.00004 | \pm | 0.00017 | 10√3 | 0.00000 | \pm | 0.00001 | | | +35% (10σ) | 0.00021 | ± | 0.00016 | 10√3 | 0.00001 | ± | 0.00001 | | | void | -0.00014 | \pm | 0.00016 | 1 | -0.00014 | \pm | 0.00016 | | 3 | -35% (10σ) | -0.00003 | \pm | 0.00016 | 10√3 | 0.00000 | \pm | 0.00000 | | | +35% (10σ) | 0.00004 | ± | 0.00017 | 10√3 | 0.00000 | ± | 0.00000 | | | void | -0.00005 | \pm | 0.00016 | 1 | -0.00005 | \pm | 0.00016 | | 4 | -35% (10σ) | -0.00022 | \pm | 0.00017 | 10√3 | -0.00001 | \pm | 0.00001 | | | +35% (10σ) | -0.00016 | ± | 0.00017 | 10√3 | -0.00001 | ± | 0.00001 | | | void | 0.00018 | ± | 0.00016 | 1 | 0.00018 | ± | 0.00016 | | 5 | -35% (10σ) | -0.00010 | ± | 0.00016 | 10√3 | -0.00001 | ± | 0.00001 | | | +35% (10σ) | 0.00001 | ± | 0.00016 | 10√3 | 0.00000 | ± | 0.00001 | #### **Impurity** The upper impurity limit in the helium coolant was included in the model to determine its effect upon the uncertainty in $k_{\rm eff}$. Upper concentration limits from Table 1.10 of HTTR-GCR-RESR-001 were included although the impurity content in helium at room temperature would be considerably less (and practically nonexistent); therefore it will be treated as a bounding limit. The bounding limit was multiplied by 10 for each component in order to assess the uncertainty, but the effects were still negligible. Results are shown in Table 2.78. The uncertainty in the helium impurity is considered all systematic with no random component. Table 2.78. Effect of Uncertainty in Helium Coolant Impurity. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | |------|------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------| | 1 | Added Impurities (×10) | -0.00004 | ± | 0.00017 | 20√3 | 0.00000 | ± | 0.00000 | | 2 | Added Impurities (×10) | 0.00024 | \pm | 0.00017 | 20√3 | 0.00001 | \pm | 0.00000 | | 3 | Added Impurities (×10) | 0.00011 | \pm | 0.00016 | 20√3 | 0.00000 | \pm | 0.00000 | | 4 | Added Impurities (×10) | 0.00003 | \pm | 0.00017 | 20√3 | 0.00000 | \pm | 0.00000 | | 5 | Added Impurities (×10) | 0.00005 | ± | 0.00016 | 20√3 | 0.00000 | ± | 0.00000 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## 2.1.4 Additional Analyses #### 2.1.4.1 Room Return Insufficient information is available to model and evaluate the uncertainties and biases related to any room return effects in the HTTR. Shielding plugs, plates, and blocks are incorporated within the HTTR vessel and would considerably reduce room return effects from the surrounding reactor vessel, reactor internals, and HTTR infrastructure and facility due to the content of sintered B_4C/C neutron absorber. A conservative analysis of the HTTR benchmark model of the fully-loaded core (HTTR-GCR-RESR-001) surrounded by shielding material, steel, and concrete provided an insignificant effect because the slight increase in the effective multiplication factor was well below the range of statistical uncertainty for the analysis. Actual room return effects would be assumed quite negligible. #### 2.1.4.2 TRISO Particle Placement Currently MCNP has a limited capability for modeling stochastic geometries. The HTTR core is unique in the fact that it has 12 different enrichments throughout the core. MCNP could effectively model randomness for only two types of TRISO particles at once because the URAN card used to create stochastic models has a maximum limit of two universes per model. A comparison of using the URAN analysis with multiple input decks to represent pairs of enriched TRISO particles was performed for the fully-loaded core configuration (HTTR-GCR-RESR-001) and shown to provide equivalent results to the approach performed below. To approximate the bounding uncertainty in the effects of random TRISO placement, the fuel compacts were modeled with a uniform cell lattice of TRISO particles, which effectively creates partial particles along the compact borders. Figures 2.6 and 2.7 show a cross section of the fuel compacts with ordered and uniformly-filled TRISO distributions, respectively. The effective difference in the multiplication factor is shown in Table 2.79. The 30 vol. % packing fraction and uranium mass per fuel rod is conserved in this comparison. In order to conserve the uranium mass, the volume was estimated for the uranium kernels along the edges of the fuel compacts (using linear approximation of the cylindrical surface and spherical dome formulas)^a to determine the approximate fuel content in each compact. Then the uniform cell lattice was adjusted such that the modeled fuel content matched the reported HTTR value. The reduction in resonance shielding effects in partial particles (i.e. fuel kernels not completely surrounded by graphite coatings) along the edges is not considered in this analysis. There is a slight mass uncertainty that is unaccounted for in this approximation. Because this is a bounding application, the results in Table 2.79 need to be divided by the square-root of three. An analysis performed at the University of Michigan to look at the effects of explicitly modeling particle fuel in a very-high temperature gas-cooled reactor found that in a full core model, the effect of modeling with a uniform lattice and clipped TRISO particles would have a reduced k_{eff} of approximately 0.1 % compared to a heterogeneous core design containing only complete TRISO particles. The results shown in Table 2.79 are approximately 0.1 % for the fully-loaded core configuration and slightly less for these annular configurations. The values calculated in Table 2.79 are used to represent the uncertainty in random TRISO particle placement in the HTTR. This uncertainty is treated as 100% systematic to capture the complete uncertainty in random particle placement. A driver for this phenomenon might be explained by the Dancoff-Ginsberg factor, where in a lattice, the closer the lumps of fissionable material are to each other, the greater the shadowing effect and the smaller ^a "Spherical and Ellipsoid Dome Formulas,"
Monolithic Dome Institute, Italy, Texas (2001). ^b W. Ji, J. L. Conlin, W. R. Martin, J. C. Lee, and F. B. Brown, "Explicit Modeling of Particle Fuel for the Very-High Temperature Gas-Cooled Reactor," *Trans. Am. Nucl. Soc.*, **92** (June 2005). ### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE the resonance integral for the interacting lattice, which results in an increase in the non-leakage probability and net increase in k_{eff} . A competing argument is that self-shielding and shadowing effects are quite negligible (2^{nd} -order effect) and that small variations in fuel conservation actually lead to the difference in the calculated value of k_{eff} . Further discussion of the relevance of fuel particle parameters upon the reactivity of the system can be read elsewhere. It remains up to the user's discretion to assess whether and how an uncertainty might apply to the modeling of this reactor system. Figure 2.6. MCNP Ordered TRISO Lattice within the Fuel Compacts. ^a J. R. Lamarsh, *Introduction to Nuclear Reactor Theory*, Addison-Wesley Publishing Company, Reading, Massachusetts, pp. 399-400 (1966). ^b Personal communication between Luka Snoj and Forrest Brown from Los Alamos National Laboratory (November 20, 2008). ^c F. B. Brown, "Monte Carlo Advances & Challenges," *Proc. Frederic Joliot and Otto Hahn Summer School 2005*, Karlsruhe, Germany, August 24 – September 2 (2005). ^d L. Snoj and M. Ravnik, "Effect of Fuel Particles' Size and Position Variations on Multiplication Factor in Pebble-Bed Nuclear Reactors," *Kerntechnik*, **72** (2007). # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 2.7. MCNP Uniformly-Filled TRISO Lattice within the Fuel Compacts. Table 2.79. Comparison of Uniform and Organized TRISO Fill in Fuel Compacts. | Case | Dist | | zed
tion
2.6) | Uniform Fill
(Figure 2.7) | | Bounding Difference | | | 1σ Uncertainty | | | | |------|---------------|---|---------------------|------------------------------|---|---------------------|------------|---|---------------------|------------|---|--| | | $k_{\rm eff}$ | ± | σ_{k} | k_{eff} | ± | $\sigma_{\rm k}$ | Δk | ± | $\sigma_{\Delta k}$ | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | | 1 | 1.03123 | ± | 0.00012 | 1.03087 | ± | 0.00011 | 0.00036 | ± | 0.00016 | 0.00021 | ± | 0.00009 | | 2 | 1.03290 | ± | 0.00012 | 1.03233 | ± | 0.00011 | 0.00057 | ± | 0.00016 | 0.00033 | ± | 0.00009 | | 3 | 1.02847 | ± | 0.00012 | 1.02758 | ± | 0.00012 | 0.00089 | ± | 0.00017 | 0.00051 | ± | 0.00010 | | 4 | 1.03193 | ± | 0.00012 | 1.03101 | ± | 0.00012 | 0.00092 | ± | 0.00017 | 0.00053 | ± | 0.00009 | | 5 | 1.02516 | ± | 0.00011 | 1.02399 | ± | 0.00012 | 0.00117 | ± | 0.00016 | 0.00068 | ± | 0.00009 | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 2.1.4.3 Block Stack Alignment As discussed in the previous section, MCNP has a limited capability for modeling stochastic geometries for systems with multiple unique components. Whereas the HTTR core model is comprised of 61 columns each containing 9 bricks, a comprehensive analysis of the stochastic nature of block stacking could not be easily evaluated. #### 2.1.4.4 MCNP Random Number Generation The random number seed was changed for the benchmark model and compared with the original to determine the uncertainty in utilizing Monte Carlo analysis methods. Results are shown in Table 2.80. The uncertainty in the average is the standard deviation of the six averaged eigenvalues. Table 2.80. Analysis of the Effect of Random Number Generation in MCNP. | Seed | (| Case | 1 | Case 2 | | | Case 3 | | | |-------------------------------|------------------|-------|--------------------|------------------|-------|-----------------------|------------------|-------|--------------------| | Seed | k _{eff} | ± | $\sigma_{ m keff}$ | k _{eff} | ± | $\sigma_{ ext{keff}}$ | k _{eff} | ± | $\sigma_{ m keff}$ | | 123456787 | 1.03121 | ± | 0.00012 | 1.03304 | ± | 0.00012 | 1.02831 | ± | 0.00012 | | 9876543279 | 1.03145 | \pm | 0.00012 | 1.03292 | \pm | 0.00012 | 1.02850 | \pm | 0.00012 | | 198765432799 | 1.03111 | \pm | 0.00011 | 1.03293 | \pm | 0.00012 | 1.02841 | \pm | 0.00011 | | 17623486105893 | 1.03131 | \pm | 0.00011 | 1.03308 | \pm | 0.00012 | 1.02847 | \pm | 0.00012 | | 19073486328125 ^(a) | 1.03123 | \pm | 0.00012 | 1.03290 | \pm | 0.00012 | 1.02847 | \pm | 0.00012 | | 32160231045432797 | 1.03107 | ± | 0.00011 | 1.03291 | ± | 0.00011 | 1.02844 | ± | 0.00012 | | Average | 1.03123 | ± | 0.00014 | 1.03296 | ± | 0.00008 | 1.02843 | ± | 0.00007 | Table 2.80 (cont'd.). Analysis of the Effect of Random Number Generation in MCNP. | Seed | C | 4 | Case 5 | | | | |-------------------------------|------------------|-------|-----------------------|------------------|-------|-----------------------| | Seed | k_{eff} | ± | $\sigma_{ ext{keff}}$ | k_{eff} | \pm | $\sigma_{ ext{keff}}$ | | 123456787 | 1.03186 | ± | 0.00012 | 1.02511 | ± | 0.00011 | | 9876543279 | 1.03169 | \pm | 0.00012 | 1.02495 | \pm | 0.00011 | | 198765432799 | 1.03177 | ± | 0.00012 | 1.02539 | \pm | 0.00012 | | 17623486105893 | 1.03192 | ± | 0.00012 | 1.02513 | \pm | 0.00012 | | 19073486328125 ^(a) | 1.03193 | ± | 0.00012 | 1.02516 | \pm | 0.00011 | | 32160231045432797 | 1.03204 | ± | 0.00012 | 1.02536 | ± | 0.00011 | | Average | 1.03187 | ± | 0.00012 | 1.02518 | ± | 0.00017 | ⁽a) Primary seed value for evaluation. #### 2.1.4.5 Simplification Biases and Uncertainties Whereas insufficient information is publicly available, a comprehensive analysis of simplification biases and their respective uncertainties could not be appropriately assessed. Currently only an approximate bias for the instrumentation components in the reactor has been assessed (Section 2.1.2.6). As additional #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE information becomes available, highly detailed and simplified benchmark models can be generated and their biases can be adequately determined. ## 2.1.5 Systematic Biases and Uncertainties There was no information regarding systematic biases or uncertainties publicly available for these experiments. Previous efforts of the Japanese in analyzing the 19-fuel-column core (Case 1) obtained an analytical excess reactivity of 2.7 % Δ k/k, with an estimated Monte Carlo calculation overestimate of 1.2 % Δ k/k. Additional information would be necessary to completely verify published results to generate an analytical bias for MCNP. As discussed at the beginning of Section 2, all uncertainties are treated as 25% systematic, with no reduction in uncertainty due to the multiplicity of core components, and as 75% random. ### 2.1.6 Analysis of HTTR Uranium Content The parameters (dimensions, density, etc.) of the TRISO particles fabricated during the manufacturing process are very normally distributed, except for any defective particles. The fuel content, or mass, is the most well-known specification and measured with the highest accuracy.^b Because of the overspecification of the TRISO particles in Table 1.14 of HTTR-GCR-RESR-001 and the correlation of uranium kernel diameter, density, packing fraction, and mass, the effect of the uncertainties in the kernel diameter, density, and packing fraction are not included in the total uncertainty as separate entities. The uranium content of the fuel rods of 188.58 ± 5.66 g (Table 1.14 of HTTR-GCR-RESR-001) is the parameter most likely known with the greatest accuracy. Therefore, the diameter of the kernels will be fixed at $600~\mu m$, and the density will be varied ± 0.32 g/cm³ from a nominal value of 10.39 g/cm³ to determine the effective uncertainty in k_{eff} due to the uranium mass uncertainty. Results are shown in Table 2.81. This value is treated as a bounding limit. The total number of fuel rods used in the fully-loaded core is approximately 4,770. For determining the random component of the uncertainty, the results in Table 2.81 would be divided by \sqrt{N} . ^a Fujimoto, N., Nakano, M., Takeuchi, M., Fujisaki, S., and Yamashita, K., "Start-Up Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (II): First Criticality by an Annular Form Fuel Loading and Its Criticality Prediction Method," *J. Atomic Energy Society Japan*, **42**(5), 458-464 (2000). ^b Personal communication with David Petti from the Idaho National Laboratory (September 28, 2009). ### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.81. Effect of Uncertainty in Uranium Mass. | Case | Deviation | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | Scaling
Factor | $\Delta k_{\rm eff} (1\sigma)$ | ± | $\sigma_{\Delta ext{keff}}$ | N | |------|-------------------------|----------|-------|--|-------------------|--------------------------------|-------|------------------------------|-------| | 1 | -0.32 g/cm ³ | -0.00509 | ± | 0.00017 | √3 | -0.00294 | ± | 0.00010 | 2.055 | | 1 | $+0.32 \text{ g/cm}^3$ | 0.00482 | ± | 0.00016 | √3 | 0.00278 | ± | 0.00009 | 2,955 | | | -0.32 g/cm^3 | -0.00487 | \pm | 0.00017 | $\sqrt{3}$ | -0.00281 | \pm | 0.00010 | 2.205 | | 2 | $+0.32 \text{ g/cm}^3$ | 0.00511 | ± | 0.00017 | $\sqrt{3}$ | 0.00295 | ± | 0.00010 | 3,285 | | | -0.32 g/cm^3 | -0.00535 | \pm | 0.00017 | $\sqrt{3}$ | -0.00309 | \pm | 0.00010 | 2.700 | | 3 | $+0.32 \text{ g/cm}^3$ | 0.00492 | ± | 0.00017 | √3 | 0.00284 | ± | 0.00010 | 3,780 | | | -0.32 g/cm^3 | -0.00520 | \pm | 0.00017 | $\sqrt{3}$ | -0.00300 | \pm | 0.00010 | 2.700 | | 4 | $+0.32 \text{ g/cm}^3$ | 0.00498 | ± | 0.00017 | $\sqrt{3}$ | 0.00288 | ± | 0.00010 | 3,780 | | _ | -0.32 g/cm^3 | -0.00519 | ± | 0.00016 | $\sqrt{3}$ | -0.00300 | 土 | 0.00009 | 4
255 | | 5 | $+0.32 \text{ g/cm}^3$ | 0.00507 | ± | 0.00016 | $\sqrt{3}$ | 0.00293 | ± | 0.00009 | 4,275 | # 2.1.7 Total Experimental Uncertainty A compilation of the total evaluated uncertainty in the HTTR model is shown in Tables 2.82 through 2.86 for configurations 1 through 5, respectively. As discussed earlier, each of the evaluated uncertainties is divided into a systematic component (25%) and random component (75%), where appropriate. The random component is then divided by the square-root of the number of random objects reported in the subsection containing the calculated base uncertainty values. The root-mean square of each subcomponent is taken to determine the uncertainty in either the random or systematic components of the total evaluated uncertainty. The total evaluated uncertainty is then the root-mean square of the random and systematic uncertainties. Uncertainties less than 0.00001 are reported as negligible (neg). When calculated uncertainties in Δk_{eff} are less than their statistical uncertainties, the statistical uncertainties are used in the calculation of the total uncertainty. Table listings where calculations were not performed or otherwise not available are labeled with 'NA'. For uncertainties where a random component is not applicable, the uncertainty is denoted with '--'. The most significant contributions to the overall uncertainty from the systematic uncertainties include the impurities in the IG-110 graphite blocks, PGX graphite reflector blocks, and IG-11 graphite dummy blocks. All uncertainties providing at least 0.1 % Δk_{eff} are highlighted in gray in Tables 2.82 through 2.86. All of the random uncertainties are less than 0.1 % Δk_{eff} . The overall uncertainty is less than 1% Δk_{eff} (except for Cases 1 and 2); it is expected that the total uncertainty will be reduced as additional parameters that characterize the HTTR are obtained. Revision: 0 Page 83 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.82. Total Experimental Uncertainty (Case 1). | Table 2.82. Total Experimental Uncertainty (Case 1). | | | | | | | | |--|--|---------------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random U | Incertainty | | | | | varied i diameter | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Temperature | 0.00013 | -0.00013 | | | | | | | Control Rod Positions | -0.00003 | 0.00003 | -0.00002 | 0.00003 | | | | | Measured Value of k _{eff} | neg | neg | neg | neg | | | | | Kernel Diameter | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | Buffer Diameter | neg | neg | neg | neg | | | | | IPyC Diameter | neg | 0.00001 | neg | neg | | | | | SiC Diameter | 0.00002 | -0.00005 | neg | neg | | | | | OPyC Diameter | neg | neg | neg | neg | | | | | Overcoat Diameter | NA | NA | NA | NA | | | | | Compact Inner Diameter | neg | neg | neg | neg | | | | | Compact Outer Diameter | -0.00002 | 0.00003 | neg | neg | | | | | Compact Height | -0.00005 | 0.00005 | neg | neg | | | | | Compact Packing Fraction | Correlated Parameter (see Section 2.1.6) | | | | | | | | Sleeve Inner Diameter | 0.00002 | -0.00003 | neg | neg | | | | | Sleeve Outer Diameter | -0.00004 | 0.00004 | neg | neg | | | | | Sleeve Height | -0.00001 | 0.00001 | neg | neg | | | | | BP Diameter | 0.00015 | -0.00014 | 0.00001 | -0.00001 | | | | | BP Stack Height | 0.00009 | -0.00007 | 0.00001 | -0.00001 | | | | | BP Hole Diameter | 0.00001 | -0.00001 | neg | neg | | | | | Graphite Disk Diameter | neg | neg | neg | neg | | | | | Disk Stack Height | 0.00003 | 0.00003 | neg | neg | | | | | CR Absorber Inner Diameter | neg | neg | neg | neg | | | | | CR Absorber Outer Diameter | neg | neg | neg | neg | | | | | CR Absorber Height | neg | neg | neg | neg | | | | | CR Clad Inner Diameter | neg | neg | neg | neg | | | | | CR Clad Outer Diameter | neg | neg | neg | neg | | | | | CR Clad Height | neg | neg | neg | neg | | | | | CR Spine Diameter | neg | neg | neg | neg | | | | | Instrumentation Dimensions | -0.00139 | 0.00139 | | | | | | | Block Flat-to-Flat Distance | -0.00004 | 0.00003 | neg | neg | | | | | Graphite Block Height | neg | neg | neg | neg | | | | | Dowel/Socket Dimensions | NA | NA | NA | NA | | | | | Fuel Channel Diameter | 0.00004 | -0.00005 | neg | neg | | | | | Reflector Channel Diameter | neg | neg | neg | neg | | | | | Channel Pitch | -0.00004 | 0.00005 | neg | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.82 (cont'd.). Total Experimental Uncertainty (Case 1). | Table 2.82 (cont'd.). Total Experimental Uncertainty (Case 1). | | | | | | | | | |--|---------------------------------|-----------------------------|---------------------------------|-----------------------------|--|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random U | Incertainty | | | | | | varios i aramotor | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{eff} (1\sigma)$ | | | | | | Handling Socket Dimensions | NA | NA | NA | NA | | | | | | Column Pitch | 0.00015 | -0.00018 | 0.00006 | -0.00007 | | | | | | CR Channel Diameter | neg | -0.00001 | neg | neg | | | | | | CR Channel Pitch | neg | neg | neg | neg | | | | | | Permanent Reflector Diameter | -0.00117 | 0.00045 | | | | | | | | Dummy Block Dimensions | Se | ee Sections 2.1 | .2.7 and 2.1.3 | 3.9 | | | | | | 3.4 wt.% Enrichment | NA | NA | NA | NA | | | | | | 3.9 wt.% Enrichment | 0.00005 | 0.00012 | | | | | | | | 4.3 wt.% Enrichment | -0.00054 | 0.00054 | | | | | | | | 4.8 wt.% Enrichment | -0.00023 | 0.00022 | | | | | | | | 5.2 wt.% Enrichment | -0.00006 | 0.00008 | | | | | | | | 5.9 wt.% Enrichment | -0.00063 | 0.00060 | | | | | | | | 6.3 wt.% Enrichment | -0.00042 | 0.00034 | | | | | | | | 6.7 wt.% Enrichment | NA | NA | NA | NA | | | | | | 7.2 wt.% Enrichment | -0.00074 | 0.00079 | | | | | | | | 7.9 wt.% Enrichment | -0.00038 | 0.00048 | | | | | | | | 9.4 wt.% Enrichment | -0.00055 | 0.00062 | | | | | | | | 9.9 wt.% Enrichment | -0.00031 | 0.00027 | | | | | | | | Oxygen to Uranium Ratio | 0.00008 | -0.00009 | | | | | | | | UO ₂ Density | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | | UO ₂ Impurity | 0.00032 | -0.00056 | | | | | | | | Buffer Density | neg | neg | neg | neg | | | | | | Buffer Impurity | 0.00010 | neg | | | | | | | | IPyC Density | neg | neg | neg | neg | | | | | | IPyC Impurity | 0.00010 | 0.00010 | | | | | | | | SiC Density | NA | neg | NA | neg | | | | | | SiC Impurity | 0.00010 | neg | | | | | | | | OPyC Density | neg | neg | neg | neg | | | | | | OPyC Impurity | 0.00005 | 0.00010 | | | | | | | | Overcoat Density | -0.00001 | 0.00002 | neg | neg | | | | | | Overcoat Composition | NA | NA | NA | NA | | | | | | Overcoat Impurity | 0.00027 | -0.00040 | | | | | | | | Compact Density | neg | neg | neg | neg | | | | | | Compact Impurity | 0.00009 | -0.00043 | | | | | | | | Compact Free U Content | NA | neg | | | | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.82 (cont'd.). Total Experimental Uncertainty (Case 1). | Table 2.82 (cont'd.). | Total Experii | nemai Oncert | anny (Case 1) |). | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | Varied Parameter | Systematic | Uncertainty | Random U | Incertainty | | varied i didilicter | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | Sleeve Density | -0.00005 | 0.00004 | neg | neg | | Sleeve Impurity | 0.00010 | -0.00032 | | | | BP Absorber Density | 0.00012 | -0.00012 | neg | neg | | BP Absorber Content, 2.0 wt.% | 0.00038 | -0.00034 | 0.00002 | -0.00002 | | BP Absorber Content, 2.5 wt.% | 0.00036 | -0.00035 | 0.00003 | -0.00003 | | BP Absorber Impurity | NA | 0.00014 | | | | BP Isotopic Abundance of ¹⁰ B | 0.00103 | -0.00058 | | | | Graphite Disk Density | neg | neg | neg | neg | | Graphite Disk Impurity | -0.00010 | 0.00010 | | | | CR Absorber Density | neg | -0.00001 | neg | neg | | CR Absorber Content | neg | neg | neg | neg | | CR Absorber Impurity | NA | 0.00005 | | | | CR Isotopic Abundance of ¹⁰ B | 0.00010 | 0.00010 | | | | CR Clad Density | 0.00004 | 0.00002 | 0.00003 | 0.00003 | | CR Clad Composition | 0.00009 | 0.00009 | | | | CR Clad Impurity | NA | 0.00005 | | | | Instrumentation Composition | | See Section | on 2.1.2.6 | | | IG-110 Density in Blocks | -0.00060 | 0.00061 | -0.00008 | 0.00008 | | IG-110 Impurity in Blocks | 0.00532 | -0.00659 | | | | PGX Density | -0.00010 | 0.00012 | -0.00003 | 0.00004 | | PGX Impurity | 0.00442 | -0.00585 | | | | Dummy Block Density | 0.00002 | -0.00007 | neg | -0.00003 | | Dummy Block Impurity | 0.00704 | -0.00387 | | | | Dummy Block Type | NA | -0.00004 | NA | -0.00003 | | Helium Coolant Density | neg | neg | | | | Helium Coolant Impurity | NA | neg | | | | Room Return | neg | neg | neg | neg | | TRISO Particle Placement | 0.00021 | 0.00021 | neg | neg | | Block Stack Alignment | NA | NA | NA | NA | | MCNP Random Number Seed | | | 0.00014 | 0.00014 | | Uranium Fuel Mass (Sec. 2.1.6) | -0.00073 | 0.00070 | -0.00004 | 0.00004 | | Uncertainty of Components | 0.01026 | 0.00997 | 0.00019 | 0.00019 | | Total Evaluation Uncertainty | 0.01026 | 0.00997 | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.83. Total Experimental Uncertainty (Case 2). | Table 2.83. Total Experimental Uncertainty (Case 2). | | | | | | | |
--|--|---------------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random U | Incertainty | | | | | varied rarameter | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Temperature | 0.00013 | -0.00013 | | | | | | | Control Rod Positions | -0.00011 | 0.00012 | -0.00008 | 0.00009 | | | | | Measured Value of k _{eff} | neg | neg | neg | neg | | | | | Kernel Diameter | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | Buffer Diameter | neg | 0.00001 | neg | neg | | | | | IPyC Diameter | neg | neg | neg | neg | | | | | SiC Diameter | 0.00006 | -0.00002 | neg | neg | | | | | OPyC Diameter | 0.00002 | 0.00003 | neg | neg | | | | | Overcoat Diameter | NA | NA | NA | NA | | | | | Compact Inner Diameter | neg | neg | neg | neg | | | | | Compact Outer Diameter | -0.00002 | 0.00002 | neg | neg | | | | | Compact Height | -0.00005 | 0.00004 | neg | neg | | | | | Compact Packing Fraction | Correlated Parameter (see Section 2.1.6) | | | | | | | | Sleeve Inner Diameter | 0.00002 | -0.00002 | neg | neg | | | | | Sleeve Outer Diameter | -0.00004 | 0.00004 | neg | neg | | | | | Sleeve Height | -0.00001 | 0.00001 | neg | neg | | | | | BP Diameter | 0.00016 | -0.00015 | 0.00001 | -0.00001 | | | | | BP Stack Height | 0.00008 | -0.00009 | neg | neg | | | | | BP Hole Diameter | 0.00002 | -0.00001 | neg | neg | | | | | Graphite Disk Diameter | neg | neg | neg | neg | | | | | Disk Stack Height | 0.00002 | 0.00002 | neg | neg | | | | | CR Absorber Inner Diameter | neg | neg | neg | neg | | | | | CR Absorber Outer Diameter | neg | neg | neg | neg | | | | | CR Absorber Height | 0.00001 | -0.00001 | 0.00001 | -0.00001 | | | | | CR Clad Inner Diameter | neg | neg | neg | neg | | | | | CR Clad Outer Diameter | neg | neg | neg | neg | | | | | CR Clad Height | -0.00003 | -0.00003 | -0.00001 | -0.00001 | | | | | CR Spine Diameter | neg | neg | neg | neg | | | | | Instrumentation Dimensions | -0.00116 | 0.00116 | | | | | | | Block Flat-to-Flat Distance | -0.00003 | 0.00003 | neg | neg | | | | | Graphite Block Height | neg | 0.00002 | neg | neg | | | | | Dowel/Socket Dimensions | NA | NA | NA | NA | | | | | Fuel Channel Diameter | 0.00005 | -0.00005 | neg | neg | | | | | Reflector Channel Diameter | neg | neg | neg | neg | | | | | Channel Pitch | -0.00004 | 0.00004 | neg | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.83 (cont'd.). Total Experimental Uncertainty (Case 2). | Table 2.83 (cont'd.). | 1 | Uncertainty | | Jncertainty | |--|---------------|-----------------|---------------------------------|-------------| | Varied Parameter | | • | $-\Delta k_{\rm eff} (1\sigma)$ | • | | Handling Coalest Dineansions | | NA | | | | Handling Socket Dimensions Column Pitch | NA
0.00016 | | NA
0.00006 | NA | | | | -0.00017 | 0.00006 | -0.00006 | | CR Channel Diameter | neg | neg | neg | neg | | CR Channel Pitch | neg | neg | neg | neg | | Permanent Reflector Diameter | -0.00083 | 0.00043 | | | | Dummy Block Dimensions | | ee Sections 2.1 | | | | 3.4 wt.% Enrichment | NA | NA | NA | NA | | 3.9 wt.% Enrichment | -0.00030 | 0.00023 | | | | 4.3 wt.% Enrichment | -0.00081 | 0.00073 | | | | 4.8 wt.% Enrichment | -0.00041 | 0.00037 | | | | 5.2 wt.% Enrichment | -0.00033 | 0.00017 | | | | 5.9 wt.% Enrichment | -0.00076 | 0.00076 | | | | 6.3 wt.% Enrichment | -0.00067 | 0.00047 | | | | 6.7 wt.% Enrichment | NA | NA | NA | NA | | 7.2 wt.% Enrichment | -0.00071 | 0.00060 | | | | 7.9 wt.% Enrichment | -0.00038 | 0.00031 | | | | 9.4 wt.% Enrichment | -0.00026 | 0.00016 | | | | 9.9 wt.% Enrichment | -0.00015 | 0.00005 | | | | Oxygen to Uranium Ratio | 0.00014 | -0.00007 | | | | UO ₂ Density | Correl | ated Paramete | er (see Section | 2.1.6) | | UO ₂ Impurity | 0.00047 | -0.00060 | | | | Buffer Density | neg | 0.00001 | neg | neg | | Buffer Impurity | 0.00010 | neg | | | | IPyC Density | neg | 0.00001 | neg | neg | | IPyC Impurity | 0.00009 | 0.00010 | | | | SiC Density | NA | neg | NA | neg | | SiC Impurity | 0.00010 | 0.00009 | | | | OPyC Density | neg | 0.00001 | neg | neg | | OPyC Impurity | 0.00024 | -0.00015 | | | | Overcoat Density | neg | 0.00002 | neg | neg | | Overcoat Composition | NA | NA | NA | NA | | Overcoat Impurity | 0.00030 | -0.00059 | | | | Compact Density | neg | neg | neg | neg | | Compact Impurity | 0.00013 | -0.00042 | | | | Compact Free U Content | NA | neg | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.83 (cont'd.). Total Experimental Uncertainty (Case 2). | 1 able 2.83 (cont d.). | • | | Random Uncertainty | | | |--|---------------------------------|-------------|---------------------------------|----------|--| | Varied Parameter | , | Uncertainty | | • | | | | $-\Delta k_{\rm eff} (1\sigma)$ | | $-\Delta k_{\rm eff} (1\sigma)$ | | | | Sleeve Density | -0.00003 | 0.00003 | neg | neg | | | Sleeve Impurity | 0.00018 | -0.00021 | | | | | BP Absorber Density | 0.00015 | -0.00007 | neg | neg | | | BP Absorber Content, 2.0 wt.% | 0.00044 | -0.00034 | 0.00003 | -0.00002 | | | BP Absorber Content, 2.5 wt.% | 0.00041 | -0.00036 | 0.00003 | -0.00003 | | | BP Absorber Impurity | NA | 0.00023 | | | | | BP Isotopic Abundance of ¹⁰ B | 0.00131 | -0.00042 | | | | | Graphite Disk Density | neg | 0.00001 | neg | neg | | | Graphite Disk Impurity | 0.00009 | 0.00010 | | | | | CR Absorber Density | neg | neg | neg | neg | | | CR Absorber Content | 0.00003 | -0.00001 | neg | neg | | | CR Absorber Impurity | NA | -0.00005 | | | | | CR Isotopic Abundance of ¹⁰ B | 0.00010 | neg | | | | | CR Clad Density | 0.00002 | neg | neg | neg | | | CR Clad Composition | 0.00010 | 0.00010 | | | | | CR Clad Impurity | NA | 0.00005 | | | | | Instrumentation Composition | | See Section | on 2.1.2.6 | | | | IG-110 Density in Blocks | -0.00061 | 0.00066 | -0.00008 | 0.00009 | | | IG-110 Impurity in Blocks | 0.00486 | -0.00617 | | | | | PGX Density | -0.00010 | 0.00014 | -0.00003 | 0.00004 | | | PGX Impurity | 0.00379 | -0.00499 | | | | | Dummy Block Density | 0.00008 | -0.00008 | 0.00003 | -0.00004 | | | Dummy Block Impurity | 0.00738 | -0.00389 | | | | | Dummy Block Type | NA | -0.00037 | NA | -0.00016 | | | Helium Coolant Density | neg | 0.00001 | | | | | Helium Coolant Impurity | NA | neg | | | | | Room Return | neg | neg | neg | neg | | | TRISO Particle Placement | 0.00033 | 0.00033 | neg | neg | | | Block Stack Alignment | NA | NA | NA | NA | | | MCNP Random Number Seed | | | 0.00008 | 0.00008 | | | Uranium Fuel Mass (Sec. 2.1.6) | -0.00070 | 0.00074 | -0.00004 | 0.00004 | | | Uncertainty of Components | 0.01005 | 0.00919 | 0.00017 | 0.00024 | | | Total Evaluation Uncertainty | 0.01004 | 0.00919 | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.84. Total Experimental Uncertainty (Case 3). | Table 2.84. Total Experimental Uncertainty (Case 3). | | | | | | | | |--|--|---------------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random U | Incertainty | | | | | variou i arainetti | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Temperature | 0.00013 | -0.00013 | | | | | | | Control Rod Positions | -0.00015 | 0.00013 | -0.00011 | 0.00010 | | | | | Measured Value of k _{eff} | neg | neg | neg | neg | | | | | Kernel Diameter | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | Buffer Diameter | -0.00002 | 0.00001 | neg | neg | | | | | IPyC Diameter | -0.00001 | neg | neg | neg | | | | | SiC Diameter | 0.00005 | -0.00005 | neg | neg | | | | | OPyC Diameter | -0.00002 | neg | neg | neg | | | | | Overcoat Diameter | NA | NA | NA | NA | | | | | Compact Inner Diameter | neg | neg | neg | neg | | | | | Compact Outer Diameter | -0.00004 | 0.00003 | neg | neg | | | | | Compact Height | -0.00005 | 0.00004 | neg | neg | | | | | Compact Packing Fraction | Correlated Parameter (see Section 2.1.6) | | | | | | | | Sleeve Inner Diameter | 0.00002 | -0.00003 | neg | neg | | | | | Sleeve Outer Diameter | -0.00004 | 0.00005 | neg | neg | | | | | Sleeve Height | -0.00001 | 0.00001 | neg | neg | | | | | BP Diameter | 0.00017 | -0.00017 | 0.00001 | -0.00001 | | | | | BP Stack Height | 0.00006 | -0.00011 | 0.00001 | -0.00002 | | | | | BP Hole Diameter | 0.00001 | -0.00002 | neg | neg | | | | | Graphite Disk Diameter | neg | neg | neg | neg | | | | | Disk Stack Height | neg | neg | neg | neg | | | | | CR Absorber Inner Diameter | neg | neg | neg | neg | | | | | CR Absorber Outer Diameter | neg | neg | neg | neg | | | | | CR Absorber Height | 0.00001 | -0.00001 | neg | neg | | | | | CR Clad Inner Diameter | neg | neg | neg | neg | | | | | CR Clad Outer Diameter | -0.00001 | 0.00001 | neg | neg | | | | | CR Clad Height | -0.00004 | -0.00003 | -0.00001 | -0.00001 | | | | | CR Spine Diameter | neg | neg | neg | neg | | | | | Instrumentation Dimensions | -0.00100 | 0.00100 | | | | | | | Block Flat-to-Flat Distance | -0.00005 | 0.00004 | -0.00001 | neg | | | | | Graphite Block Height | neg | neg | neg | neg | | | | | Dowel/Socket Dimensions | NA | NA | NA | NA | | | | | Fuel Channel Diameter | 0.00005 | -0.00006 | neg | neg | | | | | Reflector Channel Diameter | neg | neg | neg | neg | | | | | Channel Pitch | -0.00004 | 0.00003 | neg | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.84 (cont'd.). Total Experimental Uncertainty (Case 3). | Table 2.84 (cont'd.). Total
Experimental Uncertainty (Case 3). | | | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic Uncertainty | | Random Uncertainty | | | | | | | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Handling Socket Dimensions | NA | NA | NA | NA | | | | | Column Pitch | 0.00015 | -0.00018 | 0.00006 | -0.00007 | | | | | CR Channel Diameter | 0.00001 | -0.00001 | neg | neg | | | | | CR Channel Pitch | neg | neg | neg | neg | | | | | Permanent Reflector Diameter | -0.00084 | 0.00034 | | | | | | | Dummy Block Dimensions | Se | ee Sections 2.1 | .2.7 and 2.1.3 | 3.9 | | | | | 3.4 wt.% Enrichment | NA | NA | NA | NA | | | | | 3.9 wt.% Enrichment | -0.00064 | 0.00077 | | | | | | | 4.3 wt.% Enrichment | -0.00092 | 0.00098 | | | | | | | 4.8 wt.% Enrichment | -0.00043 | 0.00052 | | | | | | | 5.2 wt.% Enrichment | -0.00046 | 0.00049 | | | | | | | 5.9 wt.% Enrichment | -0.00058 | 0.00071 | | | | | | | 6.3 wt.% Enrichment | -0.00045 | 0.00052 | | | | | | | 6.7 wt.% Enrichment | NA | NA | NA | NA | | | | | 7.2 wt.% Enrichment | -0.00031 | 0.00036 | | | | | | | 7.9 wt.% Enrichment | -0.00011 | 0.00017 | | | | | | | 9.4 wt.% Enrichment | 0.00005 | 0.00013 | | | | | | | 9.9 wt.% Enrichment | 0.00005 | 0.00005 | | | | | | | Oxygen to Uranium Ratio | 0.00007 | -0.00017 | | | | | | | UO ₂ Density | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | UO ₂ Impurity | 0.00024 | -0.00068 | | | | | | | Buffer Density | -0.00001 | neg | neg | neg | | | | | Buffer Impurity | 0.00009 | -0.00012 | | | | | | | IPyC Density | neg | neg | neg | neg | | | | | IPyC Impurity | 0.00011 | -0.00016 | | | | | | | SiC Density | NA | neg | NA | neg | | | | | SiC Impurity | 0.00010 | 0.00010 | | | | | | | OPyC Density | neg | -0.00001 | neg | neg | | | | | OPyC Impurity | 0.00005 | 0.00010 | | | | | | | Overcoat Density | -0.00002 | neg | neg | neg | | | | | Overcoat Composition | NA | NA | NA | NA | | | | | Overcoat Impurity | 0.00044 | -0.00070 | | | | | | | Compact Density | -0.00001 | neg | neg | neg | | | | | Compact Impurity | 0.00010 | -0.00066 | | | | | | | Compact Free U Content | NA | neg | | | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.84 (cont'd.). Total Experimental Uncertainty (Case 3). | 14010 2.0 1 (cont u.). | Systematic Uncertainty (Case 3). Random Uncertainty | | | | | |--|--|----------|---------------------------------|---------------------------------|--| | Varied Parameter | Systematic Uncertainty | | | • | | | | $-\Delta k_{\rm eff} (1\sigma)$ | | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | Sleeve Density | -0.00008 | 0.00004 | neg | neg | | | Sleeve Impurity | 0.00010 | -0.00048 | | | | | BP Absorber Density | 0.00010 | -0.00012 | neg | neg | | | BP Absorber Content, 2.0 wt.% | 0.00057 | -0.00049 | 0.00003 | -0.00003 | | | BP Absorber Content, 2.5 wt.% | 0.00036 | -0.00035 | 0.00003 | -0.00003 | | | BP Absorber Impurity | NA | 0.00021 | | | | | BP Isotopic Abundance of ¹⁰ B | 0.00126 | -0.00062 | | | | | Graphite Disk Density | neg | neg | neg | neg | | | Graphite Disk Impurity | 0.00010 | -0.00010 | | | | | CR Absorber Density | neg | neg | neg | neg | | | CR Absorber Content | 0.00002 | -0.00002 | neg | neg | | | CR Absorber Impurity | NA | 0.00005 | | | | | CR Isotopic Abundance of ¹⁰ B | 0.00013 | 0.00009 | | | | | CR Clad Density | neg | -0.00003 | neg | -0.00001 | | | CR Clad Composition | 0.00010 | -0.00012 | | | | | CR Clad Impurity | NA | 0.00005 | | | | | Instrumentation Composition | See Section 2.1.2.6 | | | | | | IG-110 Density in Blocks | -0.00073 | 0.00063 | -0.00010 | 0.00008 | | | IG-110 Impurity in Blocks | 0.00462 | -0.00601 | | | | | PGX Density | -0.00009 | 0.00004 | -0.00003 | 0.00001 | | | PGX Impurity | 0.00314 | -0.00434 | | | | | Dummy Block Density | 0.00002 | -0.00007 | neg | -0.00004 | | | Dummy Block Impurity | 0.00460 | -0.00264 | | | | | Dummy Block Type | NA | -0.00014 | NA | -0.00008 | | | Helium Coolant Density | neg | neg | | | | | Helium Coolant Impurity | NA | neg | | | | | Room Return | neg | neg | neg | Neg | | | TRISO Particle Placement | 0.00051 | 0.00051 | neg | neg | | | Block Stack Alignment | NA | NA | NA | NA | | | MCNP Random Number Seed | | | 0.00007 | 0.00007 | | | Uranium Fuel Mass (Sec. 2.1.6) | -0.00077 | 0.00071 | -0.00004 | 0.00003 | | | Uncertainty of Components | 0.00776 | 0.00836 | 0.00018 | 0.00019 | | | Total Evaluation Uncertainty | 0.00777 | 0.00836 | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.85. Total Experimental Uncertainty (Case 4). | Table 2.85. Total Experimental Uncertainty (Case 4). | | | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random Uncertainty | | | | | | , arrea r arameter | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Temperature | 0.00013 | -0.00013 | | | | | | | Control Rod Positions | -0.00009 | 0.00006 | -0.00007 | 0.00005 | | | | | Measured Value of k _{eff} | neg | neg | neg | neg | | | | | Kernel Diameter | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | Buffer Diameter | neg | -0.00004 | neg | neg | | | | | IPyC Diameter | neg | neg | neg | neg | | | | | SiC Diameter | 0.00002 | -0.00007 | neg | neg | | | | | OPyC Diameter | 0.00001 | -0.00003 | neg | neg | | | | | Overcoat Diameter | NA | NA | NA | NA | | | | | Compact Inner Diameter | neg | -0.00002 | neg | neg | | | | | Compact Outer Diameter | -0.00004 | 0.00003 | neg | neg | | | | | Compact Height | -0.00006 | 0.00004 | neg | neg | | | | | Compact Packing Fraction | Correl | ated Paramete | er (see Section | 2.1.6) | | | | | Sleeve Inner Diameter | 0.00003 | -0.00003 | neg | neg | | | | | Sleeve Outer Diameter | -0.00005 | -0.00005 0.00005 | | neg | | | | | Sleeve Height | -0.00002 | 0.00001 | neg | neg | | | | | BP Diameter | 0.00017 | -0.00017 | 0.00001 | -0.00001 | | | | | BP Stack Height | 0.00007 | -0.00013 | 0.00001 | -0.00002 | | | | | BP Hole Diameter | 0.00001 | -0.00002 | neg | neg | | | | | Graphite Disk Diameter | neg | neg | neg | neg | | | | | Disk Stack Height | neg | 0.00002 | neg | neg | | | | | CR Absorber Inner Diameter | neg | neg | neg | neg | | | | | CR Absorber Outer Diameter | neg | neg | neg | neg | | | | | CR Absorber Height | 0.00001 | -0.00001 | neg | neg | | | | | CR Clad Inner Diameter | neg | neg | neg | neg | | | | | CR Clad Outer Diameter | -0.00002 | 0.00002 | neg | neg | | | | | CR Clad Height | -0.00002 | -0.00002 | neg | neg | | | | | CR Spine Diameter | neg | neg | neg | neg | | | | | Instrumentation Dimensions | -0.00091 | 0.00091 | | | | | | | Block Flat-to-Flat Distance | -0.00006 | 0.00004 | -0.00001 | 0.00001 | | | | | Graphite Block Height | neg | neg | neg | neg | | | | | Dowel/Socket Dimensions | NA | NA | NA | NA | | | | | Fuel Channel Diameter | 0.00006 | -0.00007 | neg | neg | | | | | Reflector Channel Diameter | neg | neg | neg | neg | | | | | Channel Pitch | -0.00004 | 0.00003 | neg | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.85 (cont'd.). Total Experimental Uncertainty (Case 4). | 1 doie 2.05 (cont d.). | | | Random Uncertainty | | | |------------------------------|------------------------|---------------------------------|---------------------------------|----------|--| | Varied Parameter | Systematic Uncertainty | | Random Uncertainty | | | | | | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | | | | Handling Socket Dimensions | NA | NA | NA | NA | | | Column Pitch | 0.00013 | -0.00019 | 0.00005 | -0.00007 | | | CR Channel Diameter | 0.00001 | -0.00001 | neg | neg | | | CR Channel Pitch | neg | neg | neg | neg | | | Permanent Reflector Diameter | -0.00054 | 0.00014 | | | | | Dummy Block Dimensions | Se | ee Sections 2.1 | .2.7 and 2.1.3 | 3.9 | | | 3.4 wt.% Enrichment | NA | NA | NA | NA | | | 3.9 wt.% Enrichment | -0.00053 | 0.00059 | | | | | 4.3 wt.% Enrichment | -0.00064 | 0.00079 | | | | | 4.8 wt.% Enrichment | -0.00030 | 0.00036 | | | | | 5.2 wt.% Enrichment | -0.00045 | 0.00051 | | | | | 5.9 wt.% Enrichment | -0.00048 | 0.00041 | | | | | 6.3 wt.% Enrichment | -0.00063 | 0.00066 | | | | | 6.7 wt.% Enrichment | NA | NA | NA | NA | | | 7.2 wt.% Enrichment | -0.00034 | 0.00033 | | | | | 7.9 wt.% Enrichment | -0.00037 | 0.00044 | | | | | 9.4 wt.% Enrichment | -0.00014 | 0.00018 | | | | | 9.9 wt.% Enrichment | 0.00006 | 0.00011 | | | | | Oxygen to Uranium Ratio | 0.00011 | -0.00012 | | | | | UO ₂ Density | Correl | ated Paramete | r (see Section | 2.1.6) | | | UO ₂ Impurity | 0.00026 | -0.00063 | | | | | Buffer Density | neg | neg | neg | neg | | | Buffer Impurity | 0.00010 | -0.00010 | | | | | IPyC Density | neg | neg | neg | neg | | | IPyC Impurity | 0.00010 | 0.00010 | | | | | SiC Density | NA | neg | NA | neg | | | SiC Impurity | neg | -0.00011 | | | | | OPyC Density | neg | neg | neg | neg | | | OPyC Impurity | -0.00012 | 0.00010 | | | | | Overcoat Density | -0.00003 | 0.00002 | neg | neg | | | Overcoat Composition | NA | NA | NA | NA | | | Overcoat Impurity | 0.00025 | -0.00076 | | | | | Compact Density | -0.00001 | 0.00001 | neg | neg | | | Compact Impurity | 0.00010 | -0.00060 | | | | | Compact Free U Content | NA | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.85 (cont'd.). Total
Experimental Uncertainty (Case 4). | Table 2.85 (cont'd.). Total Experimental Uncertainty (Case 4). | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--| | Varied Parameter | Systematic | Uncertainty | Random Uncertainty | | | | variou i aramotor | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | Sleeve Density | -0.00012 | 0.00006 | neg | neg | | | Sleeve Impurity | 0.00009 | -0.00033 | | | | | BP Absorber Density | 0.00009 | -0.00012 | neg | neg | | | BP Absorber Content, 2.0 wt.% | 0.00055 | -0.00050 | 0.00003 | -0.00003 | | | BP Absorber Content, 2.5 wt.% | 0.00041 | -0.00036 | 0.00003 | -0.00003 | | | BP Absorber Impurity | NA | 0.00018 | | | | | BP Isotopic Abundance of ¹⁰ B | 0.00127 | -0.00080 | | | | | Graphite Disk Density | -0.00001 | neg | neg | neg | | | Graphite Disk Impurity | -0.00010 | 0.00010 | | | | | CR Absorber Density | neg | -0.00001 | neg | neg | | | CR Absorber Content | 0.00003 | -0.00003 | neg | neg | | | CR Absorber Impurity | NA | 0.00005 | | | | | CR Isotopic Abundance of ¹⁰ B | 0.00010 | -0.00010 | | | | | CR Clad Density | -0.00005 | neg | -0.00002 | neg | | | CR Clad Composition | 0.00010 | 0.00010 | | | | | CR Clad Impurity | NA | neg | | | | | Instrumentation Composition | See Section 2.1.2.6 | | | | | | IG-110 Density in Blocks | -0.00083 | 0.00080 | -0.00011 | 0.00011 | | | IG-110 Impurity in Blocks | 0.00420 | -0.00543 | | | | | PGX Density | -0.00007 | 0.00005 | -0.00002 | 0.00001 | | | PGX Impurity | 0.00171 | -0.00247 | | | | | Dummy Block Density | 0.00002 | -0.00007 | 0.00001 | -0.00004 | | | Dummy Block Impurity | 0.00599 | -0.00335 | | | | | Dummy Block Type | NA | -0.00064 | NA | -0.00035 | | | Helium Coolant Density | -0.00001 | neg | | | | | Helium Coolant Impurity | NA | neg | | | | | Room Return | neg | neg | neg | neg | | | TRISO Particle Placement | 0.00053 | 0.00053 | neg | neg | | | Block Stack Alignment | NA | NA | NA | NA | | | MCNP Random Number Seed | | | 0.00012 | 0.00012 | | | Uranium Fuel Mass (Sec. 2.1.6) | -0.00075 | 0.00072 | -0.00004 | 0.00004 | | | Uncertainty of Components | 0.00796 | 0.00739 | 0.00020 | 0.00040 | | | Total Evaluation Uncertainty | 0.00796 | 0.00740 | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.86. Total Experimental Uncertainty (Case 5). | Table 2.86. Total Experimental Uncertainty (Case 5). | | | | | | | | |--|-----------------------------|-----------------------------|---------------------------------|---------------------------------|--|--|--| | Varied Parameter | Systematic | Uncertainty | Random Uncertainty | | | | | | varied rarameter | $-\Delta k_{eff} (1\sigma)$ | $+\Delta k_{eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | | Temperature | 0.00013 | -0.00013 | | | | | | | Control Rod Positions | -0.00014 | 0.00016 | -0.00011 | 0.00012 | | | | | Measured Value of k _{eff} | neg | neg | neg | neg | | | | | Kernel Diameter | Correl | ated Paramete | er (see Section | n 2.1.6) | | | | | Buffer Diameter | 0.00002 | -0.00002 | neg | neg | | | | | IPyC Diameter | neg | neg | neg | neg | | | | | SiC Diameter | 0.00006 | -0.00006 | neg | neg | | | | | OPyC Diameter | neg | neg | neg | neg | | | | | Overcoat Diameter | NA | NA | NA | NA | | | | | Compact Inner Diameter | 0.00001 | -0.00001 | neg | neg | | | | | Compact Outer Diameter | -0.00003 | 0.00003 | neg | neg | | | | | Compact Height | -0.00006 | 0.00004 | neg | neg | | | | | Compact Packing Fraction | Correl | ated Paramete | r (see Section | n 2.1.6) | | | | | Sleeve Inner Diameter | 0.00003 | -0.00004 | neg | neg | | | | | Sleeve Outer Diameter | -0.00005 | -0.00005 0.00005 no | | neg | | | | | Sleeve Height | -0.00002 | 0.00001 | neg | neg | | | | | BP Diameter | 0.00019 | -0.00018 | 0.00001 | -0.00001 | | | | | BP Stack Height | 0.00008 | -0.00009 | 0.00001 | -0.00001 | | | | | BP Hole Diameter | 0.00002 | -0.00001 | neg | neg | | | | | Graphite Disk Diameter | neg | neg | neg | neg | | | | | Disk Stack Height | 0.00002 | 0.00003 | neg | neg | | | | | CR Absorber Inner Diameter | neg | neg | neg | neg | | | | | CR Absorber Outer Diameter | neg | neg | neg | neg | | | | | CR Absorber Height | 0.00001 | -0.00002 | 0.00001 | -0.00001 | | | | | CR Clad Inner Diameter | neg | neg | neg | neg | | | | | CR Clad Outer Diameter | -0.00001 | 0.00001 | neg | neg | | | | | CR Clad Height | -0.00003 | -0.00004 | -0.00001 | -0.00001 | | | | | CR Spine Diameter | neg | neg | neg | neg | | | | | Instrumentation Dimensions | -0.00084 | 0.00084 | | | | | | | Block Flat-to-Flat Distance | -0.00006 | 0.00004 | -0.00001 | 0.00001 | | | | | Graphite Block Height | neg | neg | neg | neg | | | | | Dowel/Socket Dimensions | NA | NA | NA | NA | | | | | Fuel Channel Diameter | 0.00006 | -0.00006 | neg | neg | | | | | Reflector Channel Diameter | neg | neg | neg | neg | | | | | Channel Pitch | -0.00003 | 0.00003 | neg | neg | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.86 (cont'd.). Total Experimental Uncertainty (Case 5). | Table 2.86 (cont'd.). Total Experimental Uncertainty (Case 5). | | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|--| | Varied Parameter | Systematic Uncertainty | | Random Uncertainty | | | | | | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | | Handling Socket Dimensions | NA | NA | NA | NA | | | | Column Pitch | 0.00001 | -0.00001 | neg | neg | | | | CR Channel Diameter | neg | neg | neg | neg | | | | CR Channel Pitch | neg | neg | neg | neg | | | | Permanent Reflector Diameter | -0.00083 | 0.00024 | | | | | | Dummy Block Dimensions | Se | ee Sections 2.1 | .2.7 and 2.1.3 | 3.9 | | | | 3.4 wt.% Enrichment | -0.00054 | 0.00042 | | | | | | 3.9 wt.% Enrichment | -0.00079 | 0.00079 | | | | | | 4.3 wt.% Enrichment | -0.00133 | 0.00133 | | | | | | 4.8 wt.% Enrichment | -0.00052 | 0.00051 | | | | | | 5.2 wt.% Enrichment | -0.00039 | 0.00037 | | | | | | 5.9 wt.% Enrichment | -0.00052 | 0.00047 | | | | | | 6.3 wt.% Enrichment | -0.00030 | 0.00026 | | | | | | 6.7 wt.% Enrichment | 0.00006 | 0.00005 | | | | | | 7.2 wt.% Enrichment | -0.00012 | 0.00011 | | | | | | 7.9 wt.% Enrichment | -0.00008 | 0.00006 | | | | | | 9.4 wt.% Enrichment | 0.00006 | 0.00005 | | | | | | 9.9 wt.% Enrichment | 0.00006 | 0.00007 | | | | | | Oxygen to Uranium Ratio | 0.00009 | -0.00012 | | | | | | UO ₂ Density | Correl | ated Paramete | r (see Section | 2.1.6) | | | | UO ₂ Impurity | 0.00047 | -0.00073 | | | | | | Buffer Density | neg | neg | neg | neg | | | | Buffer Impurity | 0.00009 | -0.00012 | | | | | | IPyC Density | neg | neg | neg | neg | | | | IPyC Impurity | 0.00013 | 0.00009 | | | | | | SiC Density | NA | neg | NA | neg | | | | SiC Impurity | neg | -0.00016 | | | | | | OPyC Density | neg | neg | neg | neg | | | | OPyC Impurity | 0.00020 | -0.00023 | | | | | | Overcoat Density | -0.00001 | 0.00001 | neg | neg | | | | Overcoat Composition | NA | NA | NA | NA | | | | Overcoat Impurity | 0.00032 | -0.00069 | | | | | | Compact Density | neg | 0.00001 | neg | neg | | | | Compact Impurity | 0.00009 | -0.00065 | | | | | | Compact Free U Content | NA | neg | | | | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 2.86 (cont'd.). Total Experimental Uncertainty (Case 5). | Table 2.86 (cont'd.). Total Experimental Uncertainty (Case 5). | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--| | Varied Parameter | Systematic | Uncertainty | Random Uncertainty | | | | varied i didilictor | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | $-\Delta k_{\rm eff} (1\sigma)$ | $+\Delta k_{\rm eff} (1\sigma)$ | | | Sleeve Density | -0.00005 | 0.00004 | neg | neg | | | Sleeve Impurity | 0.00031 | -0.00031 | | | | | BP Absorber Density | 0.00009 | -0.00011 | neg | neg | | | BP Absorber Content, 2.0 wt.% | 0.00075 | -0.00066 | 0.00004 | -0.00003 | | | BP Absorber Content, 2.5 wt.% | 0.00029 | -0.00027 | 0.00002 | -0.00002 | | | BP Absorber Impurity | NA | 0.00024 | | | | | BP Isotopic Abundance of ¹⁰ B | 0.00136 | -0.00077 | | | | | Graphite Disk Density | neg | neg | neg | neg | | | Graphite Disk Impurity | neg | 0.00009 | | | | | CR Absorber Density | neg | -0.00001 | neg | neg | | | CR Absorber Content | 0.00002 | -0.00003 | neg | neg | | | CR Absorber Impurity | NA | 0.00004 | | | | | CR Isotopic Abundance of ¹⁰ B | 0.00009 | 0.00021 | | | | | CR Clad Density | neg | 0.00002 | neg | neg | | | CR Clad Composition | 0.00009 | 0.00009 | | | | | CR Clad Impurity | NA | neg | | | | | Instrumentation Composition | See Section 2.1.2.6 | | | | | | IG-110 Density in Blocks | -0.00074 | 0.00068 | -0.00010 | 0.00009 | | | IG-110 Impurity in Blocks | 0.00490 | -0.00584 | | | | | PGX Density | -0.00009 | 0.00006 | -0.00003 | 0.00002 | | | PGX Impurity | 0.00269 | -0.00345 | | | | | Dummy Block Density | 0.00002 | 0.00002 | -0.00002 | -0.00001 | | | Dummy Block Impurity | 0.00217 | -0.00124 | | | | | Dummy Block Type | NA | 0.00017 | NA | 0.00013 | | | Helium Coolant Density | neg | neg | | | | | Helium Coolant Impurity | NA | neg | | | | | Room Return | neg | neg | neg | neg | | | TRISO Particle Placement | 0.00068 | 0.00068 | neg | neg | | | Block Stack Alignment | NA | NA | NA | NA | | | MCNP Random Number Seed | | | 0.00017 |
0.00017 | | | Uranium Fuel Mass (Sec. 2.1.6) | -0.00075 | 0.00073 | -0.00003 | 0.00003 | | | Uncertainty of Components | 0.00675 | 0.00749 | 0.00024 | 0.00027 | | | Total Evaluation Uncertainty | 0.00675 | 0.00750 | | | | Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 2.2 Evaluation of Buckling and Extrapolation Length Data Buckling and extrapolation length measurements were not made. ### 2.3 Evaluation of Spectral Characteristics Data Spectral characteristics measurements were not made. # 2.4 Evaluation of Reactivity Effects Data Evaluation of the excess reactivity measurements of the HTTR annular core configurations is provided in Section 2.4.1 of HTTR-GCR-RESR-001. ## 2.5 Evaluation of Reactivity Coefficient Data Reactivity coefficient measurements were not made. ### 2.6 Evaluation of Kinetics Measurements Data Kinetics measurements were not made. ## 2.7 Evaluation of Reaction-Rate Distributions The benchmark model for the critical configuration analyzed in Section 2.1 and described in Section 3.1 was utilized in the analysis of the reactor physics experiments in Section 1.7. Monte Carlo n-Particle (MCNP) version 5.1.40 was utilized to predict the biases and uncertainties associated with the experimental results for HTTR critical configurations in this evaluation. MCNP is a general-purpose, continuous-energy, generalized-geometry, time-dependent, coupled n-particle, Monte Carlo transport code. The Evaluated Neutron Data File library, ENDF/B-VII.0, was utilized in analysis of the benchmark model biases and uncertainties. It should be noted that the neutron flux could not be measured directly in the core, but the fission chambers (FCs), containing ²³⁵U, were used to indirectly measure the flux as fission reaction rates. A fixed FC in one of the instrumentation columns was used to normalize the reaction-rate measurements from the FC that was moved to various positions in another column. This was to account for variation in the flux due to movement effects of the detector and its respective components. #### 2.7.1 Axial Reaction Rate Distribution The axial fission neutron reaction-rate distribution in Figures 1.5 for the two annular 24-fuel-column cores were digitized and renormalized to allow for further comparative analysis with computational results. The digitization of the charts was performed by Chris White at the Idaho National Laboratory using Marisoft Digitizer.^a The chart is imported into the program and bound within a grid system; each individual data point is then marked and exported as numerical data. Table 2.87 and Figures 2.8 and 2.9 represent the digitized data. A comprehensive analysis of the axial neutron reaction-rate distribution in the instrumentation columns of the fully-loaded, 30-fuel-column core has already been performed Date: March 31, 2010 Revision: 0 ^a M. Mitchell, Marisoft Digitizer Application Version 3.3, http://digitizer.sourceforge.net/, © 1997. ### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE (Section 2.7.1 of HTTR-GCR-RESR-001). The uncertainty in the reaction-rate measurements of the fully-loaded core were used to generate an estimate of the uncertainties in the 24-fuel-column core measurements by fitting the data to a trend, as shown in Figure 2.10. The uncertainty in the normalized reaction rates is proportional to the magnitude of the ratio. There is less uncertainty in values near the peak of the neutron flux and significantly more uncertainty for lower fluxes near the edge of the core. A log trend fit is obtained to approximate the uncertainty as a function of normalized reaction rate. The uncertainties in the 24-fuel-column core reaction rates were then estimated using this trend and provided in Table 2.87. Table 2.87. Axial Neutron Fission Reaction-Rate Distribution Data for the Annular 24-Fuel-Column Core Configurations. | Data | (| Conf | iguration | 3 ^(a) | | | Conf | iguration | 4 ^(a) | | |-------|--------------------------|-------|-----------|------------------|----------------------------|--------------------------|-------|-----------|------------------|----------------------------| | Point | Normalized Reaction Rate | ± | 1σ | 1σ (%) | Height (cm) ^(b) | Normalized Reaction Rate | ± | 1σ | 1σ (%) | Height (cm) ^(b) | | 1 | 0.6946 | ± | 0.0199 | 2.87 | 18.89 | 0.7030 | ± | 0.0199 | 2.83 | 18.79 | | 2 | 0.7304 | \pm | 0.0198 | 2.70 | 27.86 | 0.7383 | \pm | 0.0197 | 2.67 | 28.40 | | 3 | 0.9555 | ± | 0.0173 | 1.81 | 86.07 | 0.9523 | \pm | 0.0174 | 1.83 | 86.36 | | 4 | 1.0000 | \pm | 0.0166 | 1.66 | 130.96 | 1.0000 | \pm | 0.0166 | 1.66 | 115.79 | | 5 | 0.9854 | \pm | 0.0169 | 1.71 | 137.15 | 0.9749 | \pm | 0.0170 | 1.75 | 137.45 | | 6 | 0.9750 | \pm | 0.0170 | 1.75 | 143.96 | 0.9562 | \pm | 0.0173 | 1.81 | 144.57 | | 7 | 0.6735 | \pm | 0.0200 | 2.97 | 202.48 | 0.7915 | \pm | 0.0193 | 2.44 | 202.72 | | 8 | 0.2818 | \pm | 0.0165 | 5.86 | 260.99 | 0.5582 | \pm | 0.0201 | 3.59 | 260.85 | | 9 | 0.1041 | ± | 0.0095 | 9.16 | 318.58 | 0.3312 | ± | 0.0176 | 5.32 | 318.37 | ⁽a) The 24-fuel-column core reaction-rate data are from the top and middle charts, respectively, in Figure 1.6. Page 100 of 183 ⁽b) The height is in reference to the position relative to the bottom of the fifth layer of fuel. ## Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 2.8. Axial Neutron Reaction-Rate Distribution for the Annular 24-Fuel-Column Core (Configuration 3). Figure 2.9. Axial Neutron Reaction-Rate Distribution for the Annular 24-Fuel-Column Core (Configuration 4). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### **Estimated Uncertainty in Reaction Rate Measurements** Figure 2.10. Uncertainty Trend Estimated with HTTR Fully-Loaded-Core Analysis. The axial neutron fission reaction rate in the instrumentation columns were calculated by taking the benchmark model of the 24-fuel-column cores (configurations 3 and 4) in Section 3.1 and superimposing a flux tally over each of the instrumentation column positions: E05, E13, and E21. The flux was computed for 6.15-cm radius discs with a thickness of 1 cm located at the center of one instrumentation channel in each instrumentation column (see Figure 2.11). A total of 522 cm, representing the total height of the core fuel and reflector blocks, was modeled. The (x, y) coordinates used for columns E05, E13, and E21, are (114.6005, 72.4), (5.4, -135.447), and (-120, 63.04693), respectively, where the origin is located at the radial center of the core. The F4 flux tally is used in MCNP, which determines the flux across a cell volume by tabulating the average track length of the neutrons.^a The tally is then modified by a tally multiplier card, Fm, that accounts for the total fission cross section of ²³⁵U, the fissile material in the fission chambers, to obtain the neutron reaction-rate in each instrumentation column. The calculated neutron fission reaction rates are obtained by taking the variance-weighted average of results obtained using six variations of the input deck (Appendix A.1) with different random number seeds and tallies of the neutron reaction rate (Appendix A.3). This approach was used to reduce the statistical uncertainty in the neutron flux tallies because the relative error values obtained can underpredict the true uncertainty in the calculated neutron flux. Therefore, the final calculated values are obtained from a total of 18 reaction-rate tallies (6 input decks with 3 instrumentation columns each). ^a X-5 Monte Carlo Team, "MCNP – A General Monte Carlo N-Particle Transport Code, Version 5, Volume II: User's Guide," LA-CP-03-0245 (April 24, 2003; revised October 2, 2005). ^b F. B. Brown, "A Review of Best Practices for Monte Carlo Criticality Calculations," *Proc. NCSD 2009*, Richland, WA, September 13-17 (2009). # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE The average of the neutron reaction rate in each position is taken and normalized to represent the calculated axial neutron reaction-rate profile. $$\phi(z)_{normalized} = \frac{\phi(z)}{\phi_{maximum}}$$, Dimensions in mm $$^{09\text{-}GA50001\text{-}103}$$ Fig 2.11. Placement of Axial Flux Tally in the Instrumentation Column. Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 2.8 <u>Evaluation of Power Distribution Data</u> Power distribution measurements were not made. # 2.9 <u>Evaluation of Isotopic Measurements</u> Isotopic measurements were not made. ## 2.10 Evaluation of Other Miscellaneous Types of Measurements Other miscellaneous types of measurements were not made. Revision: 0 Page 104 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 3.0 BENCHMARK SPECIFICATIONS ## 3.1 Benchmark-Model Specifications for Critical and / or Subcritical Measurements Whereas insufficient information is publicly available, a finely-detailed benchmark model could not be established. A benchmark of the HTTR was prepared and analyzed with as much detail as feasible. The simplification bias for this model could also not be fully determined. However, the uncertainties in the benchmark model are believed to be of sufficient magnitude to encompass any biases incurred due to the simplification process of the benchmark model and a bias for the removal of the core instrumentation has been estimated. It is currently difficult to obtain the necessary information to improve the confidence in the benchmark model; the necessary data is proprietary and its released is being restricted, because the benchmark configuration of the HTTR core is the same that is currently in operation. Once this information is made available, the HTTR benchmark can be adjusted as appropriate. Models for all five configurations of the annular HTTR core are provided. The five configurations, or cases, in this benchmark analysis use four core layouts, with the third core layout
implementing two different control rod positionings. Configuration 1 has 19 fuel columns. Configuration 2 has 21 fuel columns. Configurations 3 and 4 have 24 fuel columns. Configuration 5 has 27 fuel columns. Analysis of the fully-loaded, 30-fuel-column, core can be found in HTTR-GCR-RESR-001. ### 3.1.1 Description of the Benchmark Model Simplifications Significant simplifications were incurred to develop a benchmark model of the HTTR because of a lack of information publicly available to determine dimensions and compositions. Simplifications will be discussed where applicable in the descriptions of the dimension and material properties of the model. As stated previously, biases of the model were not assessed but will be addressed as additional HTTR information becomes available. Biases that have been partially investigated are listed in Section 3.1.1.1. The fuel handling positions, dowels, and sockets were not included in the model due to insufficient data specifications, but were accounted for with a void fraction of 0.5 % reduction in graphite density (based upon volume calculations using dimensions provided in Figure 1.52 of HTTR-GCR-RESR-001). The burnable poison insertion holes were placed on the same pitch as the fuel channels to simplify the model. It is apparent from a comparison of Figures 1.65 and 1.67 of HTTR-GCR-RESR-001 that the depth to which the control rod, reserve shutdown system, and instrumentation holes are drilled varies. A depth of 1060 mm above the bottom of the core was selected for all positions to simplify the model. No bias was assessed. Insufficient information was available to model the bottom-most reflector block according to actual design; therefore it was modeled with the same design as the two top reflector blocks and the other bottom reflector block. The top and bottom of each coolant channel is expected to taper from the 21-mm diameter to the 41-mm diameter of the fuel assemblies, but information was unavailable to describe the taper in the model. Therefore channels in the reflector blocks were modeled with 21-mm diameters. Individual sections of the dodecagon-block-shaped permanent reflector were not modeled due to insufficient information. It was modeled as a cylindrical region surrounding the core columns. A bias could not be assessed. Insufficient information was available to model the shielding blocks surrounding the core and shielding plugs in the core. Therefore, they were not included in the benchmark model. It is assumed that all neutrons reaching the core boundaries are lost and not scattered back by the shielding material. A conservative estimate of room-return effects demonstrated a negligible change in $k_{\rm eff}$. Revision: 0 Page 105 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE In the materials section, impurity contents in the materials are based upon natural boron equivalency. In the model, however, only the ¹⁰B component is included, as the effect of the ¹¹B content would be insignificant. The density is the same (1.80 g/cm³) for both types of burnable poison pellets. The boron content in the pellets is based on the reported weight percents instead of the atomic percents. Partially-withdrawn control rod positions represent the average height of the values reported in Table 1.1, which are reported in Table 1.2 except for configuration 4. The average height for the partially-withdrawn rods in configuration 4 is taken to be 1592 mm. Fully-withdrawn rod positions are 4050 mm for all rods except those in the R2 positions; their maximum withdrawal height is 3325 mm. Too much information was available to specify parameters for the TRISO particle fuel. Because the fuel mass of an individual rod would most probably be the most accurate measured parameter, it was preserved in the benchmark model with some variation to other parameters as necessary. The TRISO kernel diameter is maintained at the nominal value of $600 \, \mu m$ and the density of the fuel is $10.39 \, g/cm^3$, which is within approximately 95% of the theoretical density of UO_2 . The number of TRISO particles in a given compact was reduced from 13,000 to 12,987, with a packing fraction of 30 %, in order to conserve a nominal fuel mass per rod of $188.58 \, g$. #### 3.1.1.1 Assessed Biases Although some biases have been partially investigated, there is incomplete information regarding the HTTR to properly address simplification biases in order to adjust the benchmark $k_{\rm eff}$. As stated previously, a conservative estimate of potential room-return effects provided negligible results. As shown in Section 2.1.3.2 in Table 2.52, the effect of neglecting the free uranium content of the fuel compacts was negligible. Finally, the effect of modeling the helium coolant as void material was also negligible (as shown in Section 2.1.3.10, Table 2.77). The reported literature bias for air content in the graphite could not be verified (Section 2.1.3.7). Previous efforts of the Japanese in analyzing the 19-fuel-column core (Case 1) obtained an analytical excess reactivity of 2.7 % Δ k/k, with an estimated Monte Carlo calculation overestimate of 1.2 % Δ k/k. Additional information would be necessary to completely verify published results An approximate bias for the removal of reactor instrumentation from the three instrumentation columns in the core was calculated, as discussed in Section 2.1.2.6. Calculated biases with uncertainties are shown in Table 3.1. ^a Fujimoto, N., Nakano, M., Takeuchi, M., Fujisaki, S., and Yamashita, K., "Start-Up Core Physics Tests of High Temperature Engineering Test Reactor (HTTR), (II): First Criticality by an Annular Form Fuel Loading and Its Criticality Prediction Method," *J. Atomic Energy Society Japan*, **42**(5), 458-464 (2000). ### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 3.1. Estimated Bias for the Removal of Instrumentation Components. | Case | Δk | ± | $\sigma_{\!\scriptscriptstyle \Delta k}$ | |------|---------|---|--| | 1 | 0.00483 | ± | 0.00139 | | 2 | 0.00403 | ± | 0.00116 | | 3 | 0.00348 | ± | 0.00100 | | 4 | 0.00315 | ± | 0.00091 | | 5 | 0.00291 | ± | 0.00084 | #### 3.1.2 Dimensions ### 3.1.2.1 Prismatic Pin-in-Block Fuel ### **TRISO Particles** The basic ingredient for HTTR fuel is the TRISO particle. A UO₂ kernel is surrounded by four coatings: a low density porous pyrolytic carbon (PyC) buffer layer, a high density inner isotropic PyC layer, a SiC layer, and a final outer PyC layer. A resinated graphite overcoat is then deposited around each TRISO particle. Figure 3.1 depicts the TRISO layers and their respective dimensions. Figure 3.1. TRISO-Coated Fuel Particle. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## **Compacts** All fourteen fuel compacts in a single fuel pin are modeled as a single unit filled with the TRISO lattice. The stacked compacts have an inner diameter of 1 cm, an outer diameter of 2.6 cm, and an overall height of 54.6 cm. A horizontal cross section of the compacts is shown in Figure 3.2. In the benchmark model, 12,987 TRISO particles are randomly distributed throughout the compact matrix in a single compact. For a stack of 14 compacts, as modeled in this benchmark, the total number of TRISO particles is 181,818. A key parameter is that the total fuel mass of a single fuel rod (14 stacked compacts) is approximately 188.58 g. While the benchmark model retains randomness in distribution, many computer codes cannot properly model such configurations. It is up to the user to determine which method is most appropriate while accounting for its impact on the reactivity of the model. Example means for analyzing this model are provided in Section 4.1. The difference in methods for accurately modeling random TRISO particles in a full-core reactor has been discussed in Section 2.1.4.2. Figure 3.2. Fuel Compact Filled with Randomly Distributed TRISO Particles (Particles Not Shown). Revision: 0 Page 108 of 183 Date: March 31, 2010 ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Fuel Element** A description of the HTTR fuel element is modeled (Figure 3.3). ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## 3.1.2.2 Burnable Poisons The burnable poison pellets and graphite disks were modeled as individual stacks contained within a pin position in the fuel blocks (Figure 3.4). Each fuel block contained two BP pins and one empty pin position. Dimensions in mm Figure 3.4. Burnable Poison Pin (Left) and Empty Pin Position (Right). ### 3.1.2.3 Fuel Blocks The HTTR contains two types of regular hexagonal fuel blocks: 33-pin (Zones 1 and 2) and 31-pin (Zones 3 and 4). Diagrams of each fuel block design implemented in the benchmark model are shown in Figures 3.5 and 3.6, respectively. The pitch for all positions is 51.5 mm. ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Dimensions in mm O9-GA50001-137-2 Figure 3.6. Fuel Block for 31-Pin Fuel Assembly. Dxx represents the diameter in xx (mm). # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.1.2.4 Dummy Blocks The HTTR contains regular hexagonal dummy blocks. A diagram of the dummy block design implemented in the benchmark model is shown in Figure 3.7. #### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## 3.1.2.5 Control Rod System ### **Control Rods** A diagram of a control rod section is shown in Figure 3.8. The absorber compacts are modeled as a single unit. Detailed dimensions regarding the cladding infrastructure for each section was unavailable, and the clad is therefore modeled without detail. A single control rod is comprised of ten sections (Figure 3.9) with a total height of 3.1 m. The control rods are divided up into four sets: center position (C), ring 1 (R1), ring 2 (R2), and ring 3 (R3). The center position
contains two control rods. The other rings are comprised of six, six, and three positions, containing a total of twelve, twelve, and six control rods, respectively. Control rods in each set are synchronously moved. Figure 3.8. Control Rod Section. ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # **Control Rod Columns** Individual control rod blocks were not modeled. A single control rod column was modeled with three holes to accommodate two control rods and an empty position (for the reserved shutdown system). A diagram of a generic control column (without control rods) is shown in Figure 3.10. The holes in the control rod and instrumentation columns are equidistant from each other, with an angle of 120°. Figure 3.10. Control Rod Column. Dxx represents the diameter in xx (mm). ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## 3.1.2.6 Instrumentation ## **Instrumentation Components** Instrumentation was not included in the benchmark model of the HTTR. An approximate bias with uncertainty was determined applied to the benchmark model (see Sections 2.1.2.6 and 3.1.1.1). ## **Instrumentation Columns** Instrumentation columns are modeled as a single unit without blocks, similar to the control rod columns. However, all three positions are empty (Figure 3.11). Dimensions in mm OB-GAS0017-151-8 Figure 3.11. Instrumentation Column. Dxx represents the diameter in xx (mm). ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.1.2.7 Replaceable Reflector Columns The replaceable reflector columns are modeled as a solid unit and not as individual blocks, similar to the control rod and instrumentation columns but without any channels (Figure 3.12). Dimensions in mm 08-GA50017-151-11 Figure 3.12. Replaceable Reflector Column. ## Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.1.2.8 Replaceable Reflectors Blocks in Fuel Columns The replaceable reflector blocks, located at the top and the bottom fuel columns, are shown in Figures 3.13 and 3.14, for the 33-pin and 31-pin fuel assemblies, respectively. The replaceable reflector blocks have the same regular hexagonal shape and pitch as described for the fuel blocks. Figure 3.13. Replaceable Reflector Block for 33-Pin Fuel Assembly. Dxx represents the diameter in xx (mm). # Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Dimensions in mm Figure 3.14. Replaceable Reflector Block for 31-Pin Fuel Assembly. Dxx represents the diameter in xx (mm). ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 **CRIT-REAC-RRATE** ### 3.1.2.9 Fuel Columns The fuel columns are separated into four zones (as shown in Figure 1.46 of HTTR-GCR-RESR-001). Each zone has a specified pattern of uranium enrichment. Each column contains two top replaceable reflector blocks (Figure 3.13 for Zones 1 and 2 or Figure 3.14 for Zones 3 and 4), five fuel blocks (Figure 3.5 for Zones 1 and 2 and Figure 3.6 for Zones 3 and 4), and two bottom replaceable reflector blocks (Figure 3.13 for Zones 1 and 2 or Figure 3.14 for Zones 3 and 4). The second and third fuel blocks from the top contain burnable poison pellets that are more enriched than the pellets in the other three positions. Figure 3.15 shows the enrichment of the uranium (wt.%) in the TRISO fuel (upper left) and the natural boron content (wt.%) in the burnable pellets (lower right). Figure 3.15. HTTR Fuel Zones. ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.1.2.10 Dummy Fuel Columns The dummy fuel columns are similar to the fuel columns shown in Figure 3.15 except that the fueled blocks are replaced with dummy fuel blocks. Each column therefore contains two top replaceable reflector blocks (Figures 3.13 or 3.14 if replacing Zones 1 and 2 or Zones 3 and 4, respectively), five dummy blocks (Figure 3.7), and two bottom replaceable reflector blocks (Figures 3.13 or 3.14). A dummy fuel column is shown in Figure 3.16. Figure 3.16. HTTR Dummy Fuel Zone. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ### 3.1.2.11 Reactor Core Configuration Figures 3.17 through 3.20 are included to provide an understanding of the final configuration of the reactor. All of the annular core configurations have the same configuration and orientation as the fully-loaded core, but with dummy fuel columns in place of some of the fuel columns, as shown in Figures 3.21 through 3.24. The HTTR fully-loaded, 30-fuel-column, core configuration (HTTR-GCR-RESR-001) is shown in Figures 3.17, 3.18, 3.19. The first figure identifies the positions in the core for a given column type. The second figure provides the orientation of each column within its respective position in the core. The third figure shows the column identification number for each position in the core. Figure 3.20 shows a basic cross section of the HTTR fully-loaded core generated in MCNP. The five configurations in this benchmark analysis use four core layouts, with the third core layout implementing two different control rod positions. Configuration 1 (Figure 3.21) has 19 fuel columns and 11 dummy fuel columns. Configuration 2 (Figure 3.22) has 21 fuel columns and 9 dummy fuel columns. Configurations 3 and 4 (Figure 3.23) have 24 fuel columns and 6 dummy fuel columns. Configuration 5 (Figure 3.24) has 27 fuel columns and 3 dummy fuel columns. The permanent reflector surrounding the core has been circularized with a radius of 2125 mm and height of 5220 mm. Revision: 0 Page 123 of 183 Date: March 31, 2010 ## Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.17. HTTR Core Positions (Fully-Loaded, 30-Fuel-Column Core – No Dummy Fuel Columns). # Gas Cooled (Thermal) Reactor - GCR ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.18. Fuel and Control Rod Column Orientations. ## Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.19. HTTR Column Identification. ## HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.20. Cross Section of the HTTR Fully-Loaded, 30-Fuel-Column Core. ## Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.21. HTTR Core Positions (Configuration 1, 19-Fuel-Columns). Revision: 0 Page 128 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.22. HTTR Core Positions (Configuration 2, 21-Fuel-Columns). ## Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.23. HTTR Core Positions (Configurations 3 and 4, 24-Fuel-Columns). Permanent reflector # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.24. HTTR Core Positions (Configuration 5, 27-Fuel-Columns). Permanent reflector ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ### 3.1.2.12 Critical Rod Positions The critical rod positions for configurations 1 through 5 are shown in Figures 3.25 through 3.29, respectively. Control rod positions are described with the zero position defined as level with the bottom place of the lowest fuel block (i.e. 1160 mm from the bottom of the core graphite, the lowest fuel block). These figures provide reference between the various column types in the core and the control rod positions; the dummy fuel column and fuel column are interchangeable in these figures, with no change in the dimensions. Figure 3.25. Axial Profile of Columns and Control Rod Positions (Configuration 1). # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.26. Axial Profile of Columns and Control Rod Positions (Configuration 2). # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.28. Axial Profile of Columns and Control Rod Positions (Configuration 4). # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 3.29. Axial Profile of Columns and Control Rod Positions (Configuration 5). ### Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ### 3.1.3 Material Data #### 3.1.3.1 Pin-in-Block Fuel ### **TRISO Particles** The mass density of the TRISO-coated UO_2 fuel kernels is 10.40363 g/cm³ (such that the total uranium mass per fuel rod is 188.58 g) with an O/U ratio of ~ 2.00 and an equivalent natural-boron impurity content of 0.00015 wt.%. A summary of the atomic densities and compositions for the twelve enrichments found throughout the core are provided in Table 3.2. Table 3.2. Atomic Densities (atoms/b-cm) of the UO₂ Kernels for Varying Enrichments. | Isotope | 3.40 wt.% | 3.90 wt.% | 4.30 wt.% | 4.80 wt.% | 5.20 wt.% | 5.90 wt.% | |------------------|------------|------------|------------|------------|------------|------------| | ¹⁰ B | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | | О | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | | ²³⁴ U | 6.1026E-06 | 7.0000E-06 | 7.7180E-06 | 8.6154E-06 | 9.3334E-06 | 1.0590E-05 | | ²³⁵ U | 7.9888E-04 | 9.1637E-04 | 1.0104E-03 | 1.1278E-03 | 1.2218E-03 | 1.3863E-03 | | ²³⁸ U | 2.2405E-02 | 2.2288E-02 | 2.2195E-02 | 2.2078E-02 | 2.1984E-02 | 2.1821E-02 | | Total | 6.9614E-02 | 6.9616E-02 | 6.9617E-02 | 6.9618E-02 | 6.9619E-02 | 6.9622E-02 | Table 3.2 (cont'd.). Atomic Densities (atoms/b-cm) of the UO₂ Kernels for Varying Enrichments. | Isotope | 6.30 wt.% | 6.70 wt.% | 7.20 wt.% | 7.90 wt.% | 9.40 wt.% | 9.90 wt.% | |------------------|------------|------------|------------|------------|------------|------------| | ¹⁰ B | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | 1.7299E-07 | | О | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | 4.6404E-02 | | ²³⁴ U | 1.1308E-05 | 1.2026E-05 | 1.2923E-05 | 1.4180E-05 | 1.6872E-05 | 1.7769E-05 | | ²³⁵ U | 1.4803E-03 | 1.5743E-03 | 1.6918E-03 | 1.8562E-03 | 2.2087E-03 | 2.3262E-03 | | ²³⁸ U | 2.1727E-02 | 2.1634E-02 |
2.1517E-02 | 2.1353E-02 | 2.1002E-02 | 2.0886E-02 | | Total | 6.9623E-02 | 6.9624E-02 | 6.9625E-02 | 6.9628E-02 | 6.9632E-02 | 6.9634E-02 | The material properties of the TRISO layers and graphite overcoat are provided in Table 3.3. Table 3.3. Material Properties of the TRISO Coatings and Graphite Overcoat. | Property | Buffer | IPyC | SiC | OPyC | Overcoat | |-----------------------------------|------------|------------|------------|------------|------------| | Mass Density (g/cm ³) | 1.1 | 1.85 | 3.2 | 1.85 | 1.7 | | B-nat Impurity (wppm) | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | | Atomic Density (atoms/b-cm) | 5.5153E-02 | 9.2758E-02 | 9.6122E-02 | 9.2758E-02 | 8.5237E-02 | | ¹⁰ B | 1.8290E-08 | 3.0761E-08 | 5.3208E-08 | 3.0761E-08 | 2.8267E-08 | | C-nat | 5.5153E-02 | 9.2758E-02 | 4.8061E-02 | 9.2758E-02 | 8.5237E-02 | | Si | | | 4.8061E-02 | | | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ## **Compacts** A key parameter is that the total fuel mass of a single fuel rod (14 stacked compacts) is approximately 188.58 g. The mass density of the fuel compact graphite matrix is 1.7 g/cm³ with an equivalent natural-boron impurity content of 0.000082 wt.%. The atomic density and composition of the compact matrix is shown in Table 3.4. Table 3.4. Atomic Densities of the Fuel Compact Graphite Matrix. | Isotope | Atoms/b-cm | |-----------------|------------| | ¹⁰ B | 1.5452E-08 | | C-nat | 8.5237E-02 | | Total | 8.5237E-02 | ### **Fuel Element** The IG-110 graphite sleeve and end caps for the fuel pins have a mass density of 1.77 g/cm³ and an equivalent natural-boron content of 0.000037 wt.%. The atomic density and composition of the graphite used in the fuel element is shown in Table 3.5. Table 3.5. Atomic Densities of the Graphite Fuel Sleeve. | Isotope | Atoms/b-cm | |-----------------|------------| | ¹⁰ B | 7.2596E-09 | | C-nat | 8.8747E-02 | | Total | 8.8747E-02 | #### 3.1.3.2 Burnable Poisons The burnable poison pellets have a mass density of 1.80 g/cm³; a summary of the atomic densities and compositions for the two natural-boron concentrations employed in the core are provided in Table 3.6. The mass density of the graphite disks used to separate the burnable poison pellets is 1.77 g/cm³ with an equivalent natural-boron content of 0.000037 wt.%. The atomic density and composition of the graphite disks is also found in Table 3.6 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 3.6. Atomic Densities (atoms/b-cm) of the Burnable Poison Pellets and Graphite Disks. | Isotope | 2.00 wt.% | 2.50 wt.% | Disks | |-------------------|------------|------------|------------| | $^{10}\mathrm{B}$ | 3.9906E-04 | 4.9882E-04 | 7.2596E-09 | | ¹¹ B | 1.6063E-03 | 2.0078E-03 | | | C-nat | 8.8446E-02 | 8.7995E-02 | 8.8747E-02 | | Total | 9.0451E-02 | 9.0501E-02 | 8.8747E-02 | #### 3.1.3.3 Fuel Blocks The IG-110 graphite fuel blocks have a mass density of 1.7512 g/cm³ (1.76 g/cm³ base density decreased by a calculated 0.5 % void fraction) and an equivalent natural-boron content of 0.000059 wt.%. The atomic density and composition of the graphite fuel blocks is shown in Table 3.7. Table 3.7. Atomic Densities of the Graphite Fuel Blocks. | Isotope | Atoms/b-cm | |-----------------|------------| | ¹⁰ B | 1.1453E-08 | | C-nat | 8.7804E-02 | | Total | 8.7804E-02 | #### 3.1.3.4 Dummy Blocks The IG-11 graphite fuel blocks have a mass density of 1.7413 g/cm³ (1.75 g/cm³ base density decreased by a calculated 0.5 % void fraction) and an equivalent natural-boron content of 0.00031 wt.%. The atomic density and composition of the graphite dummy blocks is shown in Table 3.8. Table 3.8. Atomic Densities of the Graphite Dummy Blocks. | Isotope | Atoms/b-cm | |-------------------|------------| | $^{10}\mathrm{B}$ | 5.9835E-08 | | C-nat | 8.7305E-02 | | Total | 8.7305E-02 | ### 3.1.3.5 Control Rod System ### **Control Rods** The absorber compacts have a mass density of 1.9 g/cm³ and have a composition and atomic density as described in Table 3.9. Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 3.9. Atomic Densities of the Absorber Compacts. | Isotope | Atoms/b-cm | |-----------------|------------| | ¹⁰ B | 6.3184E-03 | | ¹¹ B | 2.5432E-02 | | C-nat | 6.6685E-02 | | Total | 9.8436E-02 | The Alloy 800H cladding of the control rods has a mass density of 8.03 g/cm³ with a composition and atomic density as shown in Table 3.10. Table 3.10. Atomic Densities of the Alloy 800H Clad. | Isotope | Atoms/b-cm | |---------|------------| | C-nat | 3.2210E-04 | | Al | 6.7209E-04 | | Si | 6.0263E-04 | | P | 3.1225E-05 | | S | 1.5081E-05 | | Ti | 3.7884E-04 | | Cr | 1.9530E-02 | | Mn | 8.8022E-04 | | Fe | 3.8092E-02 | | Ni | 2.6777E-02 | | Cu | 2.2830E-04 | | Total | 8.7530E-02 | #### **Control Rod Columns** The IG-110 graphite fuel columns are modeled with the same physical properties as the fuel blocks in Section 3.1.3.3 and Table 3.7. #### 3.1.3.6 Instrumentation # **Instrumentation Components** Insufficient information was available to adequately model instrumentation in the HTTR. An approximate bias with uncertainty was determined applied to the benchmark model (see Sections 2.1.2.6 and 3.1.1.1). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### **Instrumentation Columns** The IG-110 graphite instrumentation columns are modeled with the same physical properties as the fuel blocks in Section 3.1.3.3 and Table 3.7. #### 3.1.3.7 Replaceable Reflector Columns The IG-110 replaceable reflector columns are modeled with the same physical properties as the fuel blocks in Section 3.1.3.3 and Table 3.7. #### 3.1.3.8 Replaceable Reflectors Blocks in Fuel Columns The IG-110 replaceable reflector blocks are modeled with the same physical properties as the fuel blocks in Section 3.1.3.3 and Table 3.7. #### 3.1.3.9 Permanent Reflector The PGX graphite permanent reflector has a mass density of 1.71789 g/cm³ (1.76 g/cm³ base density decreased by a provided 0.7 % void fraction) and an equivalent natural-boron content of 0.000191 wt.%. The atomic density and composition of the permanent reflector is shown in Table 3.11. Table 3.11. Atomic Densities of the Permanent Reflector. | Isotope | Atoms/b-cm | |-----------------|------------| | ¹⁰ B | 3.6372E-08 | | C-nat | 8.6134E-02 | | Total | 8.6134E-02 | #### 3.1.3.10 Helium Coolant The helium coolant has an atomic density of 2.4616E-05 atoms/b-cm (mass density of 1.6361×10^{-4} g/cm³). No impurities are modeled in the coolant. $$\frac{n}{V} = \frac{P \cdot N_A}{R \cdot T} = \frac{\left(1atm\right) \cdot \left(0.60221 \frac{atoms \cdot cm^2}{mol \cdot b}\right)}{\left(0.082054 \frac{L \cdot atm}{mol \cdot K}\right) \cdot \left(298.15K\right)} \cdot \left(\frac{1L}{1000cm^3}\right) = 2.4616 \times 10^{-5} \frac{atoms}{b \cdot cm}.$$ $$\rho = \frac{n}{V} \cdot \frac{M}{N_A} = 2.4616 \times 10^{-5} \frac{atoms}{b \cdot cm} \cdot \frac{4.002602 \frac{g}{mol}}{\left(0.60221 \frac{atoms \cdot cm^2}{mol \cdot b}\right)} = 1.6361 \times 10^{-4} \frac{g}{cm^3}.$$ Revision: 0 Page 141 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 3.1.4 Temperature Data The benchmark model temperature is 300 K. #### 3.1.5 Experimental and Benchmark-Model keff and / or Subcritical Parameters The experimental $k_{\rm eff}$ was approximately at unity, made to delayed critical. A comprehensive bias assessment could not be performed; therefore, the experimental $k_{\rm eff}$ values were adjusted only for the bias incurred by removing the instrumentation in the core (Table 3.1). Furthermore, the uncertainty in the benchmark models (Tables 2.64 through 2.68) is the same as the uncertainty evaluated for the experimental, as the bias uncertainty for instrumentation has already been included. The benchmark eigenvalues for the annular HTTR core loadings are shown in Table 3.12. | Table 3.12. | HTTR | Benchmark | Values. | |-------------|------|-----------|---------| |-------------|------|-----------|---------| | Case | Fuel Columns | Control ^(a) | k _{eff} | -σ | +0 | |------|--------------|------------------------|------------------|--------|--------| | 1 | 19 | С | 1.0048 | 0.0103 | 0.0100 | | 2 | 21 | FS | 1.0040 | 0.0100 | 0.0092 | | 3 | 24 | FS | 1.0035 | 0.0078 | 0.0084 | | 4 | 24 | F23 | 1.0032 | 0.0080 | 0.0074 | | 5 | 27 | FS | 1.0029 | 0.0068 | 0.0075 | ⁽a) C = criticality obtained using central control rod only. FS = flat standard pattern where C, R1, and R2 CRs were inserted into the core at the same levels while R3 CRs were fully withdrawn. F23 = only R2 and R3 CRs were used for control while C and R1 CRs were fully withdrawn. # 3.2 <u>Benchmark-Model Specifications for Buckling and Extrapolation-Length</u> Measurements Buckling and extrapolation length measurements were not made. #### 3.3 Benchmark-Model Specifications for Spectral Characteristics Measurements Spectral characteristics measurements were not made. # 3.4 Benchmark-Model Specifications for Reactivity Effects Measurements Benchmark specifications for the excess reactivity measurements pertaining to the annular core configurations are provided in Section 3.4 of HTTR-GCR-RESR-001. # 3.5 Benchmark-Model Specifications for Reactivity Coefficient Measurements Reactivity coefficient measurements were not made. Revision: 0 Page 142 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.6 Benchmark-Model Specifications for Kinetics Measurements Kinetics measurements were not made. #### 3.7 Benchmark-Model Specifications for Reaction-Rate Distribution Measurements #### 3.7.1 Description of the Benchmark Model Simplifications The simplifications of the benchmark model for determination of the axial neutron fission reaction-rate in the instrumentation columns of the HTTR (described in Section 1.7) are identical to those of the critical annular 24-fuel-column core
configurations 3 and 4 described in Section 3.1.1. #### 3.7.2 Dimensions The dimensions of the benchmark model for determination of the axial neutron reaction-rate in the instrumentation columns of the HTTR are identical to those of the critical annular 24-fuel-column core configurations 3 and 4 described in Section 3.1.2. The axial neutron fission reaction-rate in the instrumentation columns is calculated by taking the benchmark model of the fully-loaded 30-fuel-column core and superimposing a flux tally over one of the instrumentation column positions: E05, E13, or E21. The flux is computed for 6.15-cm radius discs with a thickness of 1 cm located at the center of one instrumentation channel in each instrumentation column (see Figure 3.30). A total of 522 cm, representing the total height of the core fuel and reflector blocks, was modeled. The (x, y) coordinates used for columns E05, E13, and E21, are (114.6005, 72.4), (5.4, -135.447), and (-120, 63.04693), respectively, where the origin is located at the radial center of the core. The F4 flux tally is used in MCNP, which determines the flux across a cell volume by tabulating the average track length of the neutrons.^a The tally is then modified by a tally multiplier card, Fm, that accounts for the total fission cross section of ²³⁵U, the fissile material in the fission chambers, to obtain the neutron reaction-rate in each instrumentation column. The calculated neutron fission reaction rates are obtained by taking the variance-weighted average of results obtained using six variations of the input deck (Appendix A.1) with different random number seeds and tallies of the neutron reaction rate (Appendix A.3). This approach was used to reduce the statistical uncertainty in the neutron flux tallies because the relative error values obtained can underpredict the true uncertainty in the calculated neutron flux. Therefore, the final calculated values are obtained from a total of 18 reaction-rate tallies (6 input decks with 3 instrumentation columns each). The average of the neutron reaction-rate in each position is taken and normalized to represent the calculated axial neutron reaction-rate profile: $$\phi(z)_{normalized} = \frac{\phi(z)}{\phi_{maximum}}$$, ^a X-5 Monte Carlo Team, "MCNP – A General Monte Carlo N-Particle Transport Code, Version 5, Volume II: User's Guide," LA-CP-03-0245 (April 24, 2003; revised October 2, 2005). ^b F. B. Brown, "A Review of Best Practices for Monte Carlo Criticality Calculations," *Proc. NCSD 2009*, Richland, WA, September 13-17 (2009). #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Dimensions in mm 09-GA50001-103 Figure 3.30. Placement of Axial Flux Tally in the Instrumentation Column # 3.7.3 Material Data The materials in the benchmark model for determination of the axial neutron reaction-rate in the instrumentation columns of the HTTR are identical to those in the critical annular 24-fuel-column core configurations 3 and 4 described in Section 3.1.3. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 3.7.4 Temperature Data The benchmark model temperature is 300 K. #### 3.7.5 Benchmark-Model Specification for Reaction-Rate Distribution Measurements The expected benchmark values for the normalized axial neutron reaction-rate in the instrumentation columns of the HTTR, with their respective uncertainties (from Section 2.7.1), are shown in Table 3.13 and 3.14 for core configurations 3 and 4, respectively. The normalization is to the highest reaction-rate value, which is data point 4 at a height of 130.96 and 115.79 cm for core configurations 3 and 4, respectively. Table 3.13. Axial Neutron Fission Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 3). | Data
Point | Height (cm) ^(a) | Normalized
Benchmark
Reaction Rate | ± | 1σ | 1σ (%) | |---------------|----------------------------|--|-------|--------|--------| | 1 | 18.89 | 0.6946 | ± | 0.0199 | 2.87 | | 2 | 27.86 | 0.7304 | \pm | 0.0198 | 2.70 | | 3 | 86.07 | 0.9555 | \pm | 0.0173 | 1.81 | | 4 | 130.96 | 1.0000 | \pm | 0.0166 | 1.66 | | 5 | 137.15 | 0.9854 | \pm | 0.0169 | 1.71 | | 6 | 143.96 | 0.9750 | \pm | 0.0170 | 1.75 | | 7 | 202.48 | 0.6735 | \pm | 0.0200 | 2.97 | | 8 | 260.99 | 0.2818 | \pm | 0.0165 | 5.86 | | 9 | 318.58 | 0.1041 | \pm | 0.0095 | 9.16 | ⁽a) The height is in reference to the position relative to the bottom of the fifth layer of fuel. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 3.14. Axial Neutron Fission Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 4). | Data
Point | Height (cm) ^(a) | Normalized
Benchmark
Reaction Rate | ± | 1σ | 1σ (%) | |---------------|----------------------------|--|-------|--------|--------| | 1 | 18.79 | 0.7030 | ± | 0.0199 | 2.83 | | 2 | 28.40 | 0.7383 | \pm | 0.0197 | 2.67 | | 3 | 86.36 | 0.9523 | \pm | 0.0174 | 1.83 | | 4 | 115.79 | 1.0000 | \pm | 0.0166 | 1.66 | | 5 | 137.45 | 0.9749 | \pm | 0.0170 | 1.75 | | 6 | 144.57 | 0.9562 | \pm | 0.0173 | 1.81 | | 7 | 202.72 | 0.7915 | \pm | 0.0193 | 2.44 | | 8 | 260.85 | 0.5582 | \pm | 0.0201 | 3.59 | | 9 | 318.37 | 0.3312 | ± | 0.0176 | 5.32 | ⁽a) The height is in reference to the position relative to the bottom of the fifth layer of fuel. # 3.8 Benchmark-Model Specifications for Power Distribution Measurements Power distribution measurements were not made. # 3.9 Benchmark-Model Specifications for Isotopic Measurements Isotopic measurements were not made. # 3.10 Benchmark-Model Specifications for Other Miscellaneous Types of Measurements Other miscellaneous types of measurements were not made. Revision: 0 Page 146 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### 4.0 RESULTS OF SAMPLE CALCULATIONS # 4.1 Results of Calculations of the Critical or Subcritical Configurations Random particles cannot be easily modeled in MCNP. Therefore an ordered-lattice approach for modeling the benchmark was implemented, and results are provided The computed k_{eff} values for the benchmark model of the annular cores were evaluated with MCNP using the ENDF/B-V.2, -VI.8, and -VII.0, JEFF-3.1, and JENDL-3.3 cross section libraries. All benchmark model calculations are compared against the expected benchmark value reported in Section 3.1.5. The total uncertainty in the expected value of k_{eff} is taken from Section 2.1.7. The JENDL-3.3 analysis was performed with the inclusion of ENDF/B-VII.0 thermal neutron scattering data because it was not included in the JENDL-3.3 library. Thermal neutron scattering, or $S(\alpha,\beta)$, adjusts the neutron cross sections for neutron upscatter at thermal energies and provides scattering data for elements bound within specific materials. The k_{eff} values were also calculated using ENDF/B-VII.0 and MCNPX. The MCNP5 calculations were performed with 1,050 generations (skipping the first 50) and 50,000 neutrons per generation. It is currently difficult to obtain the necessary information to further improve the confidence in the benchmark model and effectively reduce the overall uncertainty; the necessary data is proprietary and its released is being restricted, because the benchmark configuration of the HTTR core is the same that is currently in operation. Once this information is made available, the HTTR benchmark can be adjusted as appropriate. #### 4.1.1 Ordered TRISO Lattice within the Fuel Compacts The TRISO particles are modeled in rectangular lattices with the dimensions of 0.106 cm (length) \times 0.106 cm (width) \times 0.1 cm (height) to generate a volumetric packing fraction of 30 % (not including the graphite overcoat) when only complete particles are placed within the compact. A cross-sectional view of the TRISO lattice block is shown in Figure 4.1. The graphite overcoat isn't completely represented in the lattice. A horizontal cross section of the compacts is shown in Figure 4.2. As can be seen, selective placement of TRISO particles was necessary to conserve the fuel rod mass of 188.58 g. For the current configuration, 12,987 TRISO particles are present within a standard fuel compact; this value is slightly less than the reported value of approximately 13,000. The effective multiplication factor for configurations 1 through 5 are shown in Table 4.1 through 4.5, respectively. Calculated values of $k_{\rm eff}$ differ from the benchmark model values by between 1.4 to 2.7 %. Reevaluation of the HTTR model as additional information becomes available might improve the quality of this benchmark. The benchmark models are most sensitive to graphite impurities, and graphite cross section data may also contributed to the bias. Revision: 0 Page 147 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Figure 4.1. MCNP TRISO Lattice Unit Cell. Figure 4.2. MCNP Ordered TRISO Lattice within the Fuel Compacts. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 4.1. Final Results for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Configuration 1). | Neutron
Cross-Section | Cal | lcula | ited | Benchmark | Uncer | rtainty | (C-E)/E | |---|------------------|-------|--------|-----------------------|--------|---------|---------| | Library | k_{eff} | ± | σ | k_{eff} | -σ (%) | +o (%) | (%) | | ENDF/B-V.2 | 1.0250 | ± | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 | 2.00 | | ENDF/B-VI.8 | 1.0267 | \pm | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 | 2.17 | | END/B-VII.0 | 1.0276 | \pm | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 | 2.27 | | JEFF-3.1 | 1.0280 | \pm | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 | 2.31 | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 1.0222 | \pm | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 |
1.73 | | ENDF/B-VII.0
(MCNPX) | 1.0273 | ± | 0.0001 | 1.0048 ^(a) | 0.0103 | 0.0100 | 2.24 | ⁽a) No biases have been currently evaluated for correcting the expected experimental k_{eff} , besides the bias for removing the reactor instrumentation in the instrumentation columns. Table 4.2. Final Results for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Configuration 2). | Neutron
Cross-Section | Ca | lcula | ited | Benchmark | Uncer | rtainty | (C-E)/E | |--|---------------|-------|--------|-----------------------|----------------|---------|---------| | Library | $k_{\rm eff}$ | ± | σ | $k_{\rm eff}$ | - σ (%) | +o (%) | (%) | | ENDF/B-V.2 | 1.0268 | ± | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 2.27 | | ENDF/B-VI.8 | 1.0289 | \pm | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 2.48 | | END/B-VII.0 | 1.0297 | \pm | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 2.55 | | JEFF-3.1 | 1.0301 | \pm | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 2.60 | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha, \beta)$ | 1.0241 | \pm | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 1.99 | | ENDF/B-VII.0
(MCNPX) | 1.0291 | ± | 0.0001 | 1.0040 ^(a) | 0.0100 | 0.0092 | 2.50 | ⁽a) No biases have been currently evaluated for correcting the expected experimental k_{eff} , besides the bias for removing the reactor instrumentation in the instrumentation columns. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 4.3. Final Results for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Configuration 3). | Neutron
Cross-Section | Calculated | | Benchmark | Benchmark Uncertainty | | (C-E)/E | | |---|---------------|-------|-----------|-----------------------|----------------|---------|------| | Library | $k_{\rm eff}$ | ± | σ | k_{eff} | - σ (%) | +σ (%) | (%) | | ENDF/B-V.2 | 1.0224 | ± | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 1.89 | | ENDF/B-VI.8 | 1.0243 | \pm | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 2.07 | | END/B-VII.0 | 1.0249 | \pm | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 2.13 | | JEFF-3.1 | 1.0257 | \pm | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 2.21 | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 1.0198 | \pm | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 1.62 | | ENDF/B-VII.0
(MCNPX) | 1.0249 | ± | 0.0001 | 1.0035 ^(a) | 0.0078 | 0.0084 | 2.13 | ⁽a) No biases have been currently evaluated for correcting the expected experimental $k_{\rm eff}$, besides the bias for removing the reactor instrumentation in the instrumentation columns. Table 4.4. Final Results for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Configuration 4). | Neutron
Cross-Section | Ca | lcula | ited | Benchmark | Unce | rtainty | (C-E)/E | |---|------------------|-------|--------|-----------------------|----------------|---------|---------| | Library | k _{eff} | ± | σ | $k_{\rm eff}$ | - σ (%) | +o (%) | (%) | | ENDF/B-V.2 | 1.0261 | ± | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.29 | | ENDF/B-VI.8 | 1.0284 | \pm | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.52 | | END/B-VII.0 | 1.0287 | \pm | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.54 | | JEFF-3.1 | 1.0298 | \pm | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.65 | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 1.0239 | \pm | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.07 | | ENDF/B-VII.0
(MCNPX) | 1.0287 | ± | 0.0001 | 1.0032 ^(a) | 0.0080 | 0.0074 | 2.55 | ⁽a) No biases have been currently evaluated for correcting the expected experimental k_{eff}, besides the bias for removing the reactor instrumentation in the instrumentation columns. #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 4.5. Final Results for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Configuration 5). | Neutron
Cross-Section | Calculated | | Benchmark | Benchmark Uncertainty | | (C-E)/E | | |---|---------------|-------|-----------|-----------------------|----------------|---------|------| | Library | $k_{\rm eff}$ | ± | σ | k_{eff} | - σ (%) | +o (%) | (%) | | ENDF/B-V.2 | 1.0189 | ± | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.60 | | ENDF/B-VI.8 | 1.0211 | \pm | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.82 | | END/B-VII.0 | 1.0218 | \pm | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.88 | | JEFF-3.1 | 1.0224 | \pm | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.94 | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 1.0167 | \pm | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.37 | | ENDF/B-VII.0
(MCNPX) | 1.0217 | ± | 0.0001 | 1.0029 ^(a) | 0.0068 | 0.0075 | 1.88 | ⁽a) No biases have been currently evaluated for correcting the expected experimental $k_{\rm eff}$, besides the bias for removing the reactor instrumentation in the instrumentation columns. # 4.2 Results of Buckling and Extrapolation Length Calculations Buckling and extrapolation length measurements were not made. # 4.3 Results of Spectral-Characteristics Calculations Spectral characteristics measurements were not made. # 4.4 Results of Reactivity-Effects Calculations Sample calculation results for the excess reactivity measurements of the annular core configurations are provided in Section 4.4.1 of HTTR-GCR-RESR-001. Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 4.5 Results of Reactivity Coefficient Calculations Reactivity coefficient measurements were not made. #### 4.6 Results of Kinetics Parameter Calculations Kinetics measurements were not made. # 4.7 Results of Reaction-Rate Distribution Calculations #### 4.7.1 Axial Reaction Rate Distribution The benchmark model for the critical annular 24-fuel-column configurations 3 and 4 described in Section 3.1 was utilized in the analysis of the reactor physics experiments in Section 1.7. The modeling approach described in Section 4.1 applies to the analysis in this section except that all calculations were performed only using the ENDF/B-VII.0 neutron cross-section library. Computed axial neutron reaction-rates in the instrumentation columns of the HTTR, averaged and normalized from tallies across the three columns from input decks using six different random number seeds, are summarized in Tables 4.6 and 4.7 as well as depicted in Figures 4.3 and 4.4 for configurations 3 and 4, respectively. The calculated flux with uncertainty bars is shown in Figures 4.5 and 4.6, respectively. The calculated reaction rates are renormalized such that at data point 4, both the benchmark and calculated values are 1.0000, using Equations 4.1 and 4.2, where the normalized flux at the i^{th} position, $\phi_{i,n}$, is obtained by dividing the reaction rate at that position by the maximum flux, $\phi_{i,max}$. Then the calculated reaction rate, subscript C, is renormalized to the maximum reaction rate of the benchmark experiment, subscript E. $$\varphi_{i,n} = \frac{\varphi_i}{\varphi_{i,\max}} \,. \tag{4.1}$$ $$\varphi_{i,n,C} = \frac{\varphi_{i,n,C}}{\varphi_{i,n,\max,E}} \,. \tag{4.2}$$ The calculated axial neutron fission reaction-rate values appear to be in good agreement with the experimental measurements; all values are within 2σ . The values reported in the right-hand column of Tables 4.6 and 4.7 represent the difference between the calculated (C) and the expected benchmark (E) values. Revision: 0 Page 152 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table 4.6. Calculated Axial Neutron Fission Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 3). | Data
Point | Height (cm) ^(a) | Benchmark
Flux | ± | 1σ | Calculated
Flux | ± | 1σ | C/E | |---------------|----------------------------|-------------------|-------|--------|--------------------|-------|--------|-------| | 1 | 18.89 | 0.6946 | ± | 0.0199 | 0.6914 | ± | 0.0014 | 0.995 | | 2 | 27.86 | 0.7304 | \pm | 0.0198 | 0.7326 | \pm | 0.0014 | 1.003 | | 3 | 86.07 | 0.9555 | \pm | 0.0173 | 0.9650 | \pm | 0.0016 | 1.010 | | 4 | 130.96 | 1.0000 | \pm | 0.0166 | 1.0000 | \pm | 0.0016 | 1.000 | | 5 | 137.15 | 0.9854 | \pm | 0.0169 | 0.9892 | \pm | 0.0016 | 1.004 | | 6 | 143.96 | 0.9750 | \pm | 0.0170 | 0.9761 | \pm | 0.0016 | 1.001 | | 7 | 202.48 | 0.6735 | \pm | 0.0200 | 0.6894 | \pm | 0.0014 | 1.024 | | 8 | 260.99 | 0.2818 | \pm | 0.0165 | 0.3043 | \pm | 0.0009 | 1.080 | | 9 | 318.58 | 0.1041 | ± | 0.0095 | 0.1111 | ± | 0.0005 | 1.068 | ⁽a) The height is in reference to the position relative to the bottom of the fifth layer of fuel. Table 4.7. Calculated Axial Neutron Fission Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 4). | Data
Point | Height (cm) ^(a) | Benchmark
Reaction Rate | ± | 1σ | Calculated
Reaction Rate | ± | 1σ | C/E | |---------------|----------------------------|----------------------------|-------|--------|-----------------------------|-------|--------|-------| | 1 | 18.79 | 0.7030 | ± | 0.0199 | 0.6932 | ± | 0.0015 | 0.986 | | 2 | 28.40 | 0.7383 | \pm | 0.0197 | 0.7380 | \pm | 0.0016 | 1.000 | | 3 | 86.36 | 0.9523 | \pm | 0.0174 | 0.9625 | \pm | 0.0018 | 1.011 | | 4 | 115.79 | 1.0000 | \pm | 0.0166 | 1.0000 | \pm | 0.0018 | 1.000 | | 5 | 137.45 | 0.9749 | \pm | 0.0170 | 0.9704 | \pm | 0.0018 | 0.995 | | 6 | 144.57 | 0.9562 | \pm | 0.0173 | 0.9569 | \pm | 0.0018 | 1.001 | | 7 | 202.72 | 0.7915 | \pm | 0.0193 | 0.7905 | \pm | 0.0016 | 0.999 | | 8 | 260.85 | 0.5582 | \pm | 0.0201 | 0.5625 | \pm | 0.0014 | 1.008 | | 9 | 318.37 | 0.3312 | ± | 0.0176 | 0.3417 | ± | 0.0011 | 1.032 | ⁽a) The height is in reference to the position relative to the bottom of the fifth layer of fuel. #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Axial Neutron Reaction-Rate in the Instrumentation Columns of
the Annular 24(FS)-Fuel-Column HTTR Core Figure 4.3. Calculated Axial Neutron Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 3). #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Axial Neutron Reaction-Rate in the Instrumentation Columns of the Annular 24(F23)-Fuel-Column HTTR Figure 4.4. Calculated Axial Neutron Reaction Rate in the Instrumentation Columns of the HTTR (Configuration 4). #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Axial Neutron Reaction-Rate in the Instrumentation Columns of the Annular 24(FS)-Fuel-Column HTTR Core Figure 4.5. Calculated Axial Neutron Reaction Rate with Uncertainty (1σ) for Configuration 3. #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # Axial Neutron Reaction-Rate in the Instrumentation Columns of the Annular 24(F23)-Fuel-Column HTTR Figure 4.6. Calculated Axial Neutron Reaction Rate with Uncertainty (1σ) for Configuration 4. Gas Cooled (Thermal) Reactor - GCR HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 4.8 Results of Power Distribution Calculations Power distribution measurements were not made. # 4.9 Results of Isotopic Calculations Isotopic measurements were not made. # 4.10 Results of Calculations for Other Miscellaneous Types of Measurements Other miscellaneous types of measurements were not made. Revision: 0 Page 158 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # 5.0 REFERENCES - 1. N. Fujimoto, K. Yamashita, N. Nojiri, M. Takeuchi, and S. Fujisaki, "Annular Core Experiments in HTTR's Start-Up Core Physics Tests," *Nucl. Sci. Eng.*, **150**, 310-321 (2005). - 2. "Evaluation of High Temperature Gas Cooled Reactor Performance: Benchmark Analysis Related to Initial Testing of the HTTR and HTR-10," IAEA-TECDOC-1382, International Atomic Energy Agency, Vienna, November 2003. - 3. S. Shiozawa, S. Fujikawa, T. Iyoku, K. Kunitomi, and Y. Tachibana, "Overview of HTTR Design Features," *Nucl. Eng. Des.*, **233**:11-21 (2004). - 4. N. Nojiri, S. Shimakawa, N. Fujimoto, and M. Goto, "Characteristic Test of Initial HTTR Core," *Nucl. Eng. Des.*, **233**: 283-290 (2004). Revision: 0 Page 159 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### APPENDIX A: COMPUTER CODES, CROSS SECTIONS, AND TYPICAL INPUT LISTINGS # A.1 Critical Configuration #### A.1.1 Name(s) of code system(s) used. - 1. Monte Carlo n-Particle, version 5.1.40 (MCNP5) - 2. Monte Carlo n-Particle Extensions, version 2.5.0 (MCNPX) #### A.1.2 Bibliographic references for the codes used. - 1. X-5 Monte Carlo Team, "MCNP a General Monte Carlo n-Particle Transport Code, version 5," LA-UR-03-1987, Los Alamos National Laboratory (2003). - 2. J. S. Hendricks, et al., "MCNPX Extensions," LA-UR-05-2675, Los Alamos National Laboratory (April 2005). ### A.1.3 Origin of cross-section data. The Evaluated Neutron Data File library, ENDF/B-VII.0, a was utilized in the benchmark model analysis. Other versions, including ENDF/B-V.2 and ENDF/B-VI.8, were used with the benchmark model for a baseline comparison. The European Joint Evaluated Fission and Fusion File, JEFF-3.1 and the Japanese Evaluated Nuclear Data Library, JENDL-3.3, were also included for a basic evaluative comparison. Such comparisons are typical. The JENDL-3.3 analysis was performed with the inclusion of ENDF/B-VII.0 thermal neutron scattering data because it was not included in the JENDL-3.3 library. Thermal neutron scattering, or $S(\alpha,\beta)$, adjusts the neutron cross sections for neutron upscatter at thermal energies and provides scattering data for elements bound within specific materials. #### A.1.4 Spectral calculations and data reduction methods used. Not applicable # A.1.5 Number of energy groups or if continuous-energy cross sections are used in the different phases of the calculation. Continuous-energy cross sections ^a M. B. Chadwick, et al., "ENDF/B-VII.0: Next Generation Evaluated Nuclear Data Library for Nuclear Science and Technology," *Nucl. Data Sheets.* **107**: 2931-3060 (2006). ^b R. Kinsey, Ed., ENDF/B Summary Documentation, BNL-NCS-17542 (ENDF-201), 3rd ed., Brookhaven National Laboratory (1979). ^c H. D. Lemmel, P. K. McLaughlin, and V. G. Pronyaev, "ENDF/B-VI Release 8 (Last Release of ENDF/B-VI) the U.S. Evaluated Nuclear Data Library for Neutron Reaction Data," IAEA-NDS-100 Rev. 11, International Atomic Energy Agency, Vienna (November 2001). ^d A. Koning, R. Forrest, M. Kellett, R. Mills, H. Henriksson, and Y. Rugama, "The JEFF-3.1 Nuclear Data Library," JEFF Report 21, Organisation for Economic Co-operation and Development, Paris (2006). ^e K. Shibata, et al., "Japanese Evaluated Nuclear Data Library Version 3 Revision-3: JENDL-3.3," *J. Nucl. Sci. Tech.*, **39**(11): 1125-1136 (November 2002). ^f A. C. Kahler, "Monte Carlo Eigenvalue Calculations with ENDF/B-VI.8, JEFF-3.0, and JENDL-3.3 Cross Sections for a Selection of International Criticality Safety Benchmark Evaluation Project Handbook Benchmarks," *Nucl. Sci. Eng.*, **145**: 213-224 (2003). ^g M. Goto, N. Nojiri, and S. Shimakawa, "Neutronics Calculations of HTTR with Several Nuclear Data Libraries," *J. Nucl. Sci. Tech.*, **43**(10): 1237-1244 (2006). #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # A.1.6 Component calculations. - Type of cell calculation Reactor core and reflectors - Geometry Cylindrical - Theory used Not applicable - Method used Monte Carlo - Calculation characteristics histories/cycles/cycles skipped = 50,000/1,050/50 continuous-energy cross sections #### A.1.7 Other assumptions and characteristics. Not applicable #### A.1.8 Typical input listings. MCNP5 and MCNPX Input Deck for the 27-fuel-column core, configuration 5, of the HTTR: ``` HTTR Start-Up Core Critical (27 fuel columns, Configuration 5) -- c John Darrell Bess - Idaho National Laboratory c Last Updated: November 13, 2009 c --- Fuel Column ----- c ----- TRISO Particles ----- 1 6.9614E-02 -1 imp:n=1 u=13 $ 3.4% kernel 13 5.5153E-02 1 -2 imp:n=1 u=13 $ buffer 14 9.2758E-02 2 -3 imp:n=1 u=13 $ IPyC 15 9.6122E-02 3 -4 imp:n=1 u=13 $ SiC 16 9.2758E-02 4 -5 imp:n=1 u=13 $ OPyC 17 8.5237E-02 5 -6 imp:n=1 u=13 $ overcoat 18 8.5237E-02 6 901 -902 903 -904 905 -906 imp:n=1 u=13 $ compact fill like 1 but mat=2 u=14 rho=6.9616E-02 $ 3.9% kernel --- 11 like 2 but u=14 $ buffer 12 like 3 but u=14 $ IPyC 13 like 4 but u=14 $ SiC 15 like 5 but u=14 $ OPyC like 6 but u=14 $ overcoat 16 like 7 but u=14 $ compact fill like 1 but mat=3 u=15 rho=6.9617E-02 $ 4.3% kernel --- 17 21 like 2 but u=15 $ buffer like 3 but u=15 $ IPyC 23 like 4 but u=15 $ SiC 2.4 like 5 but u=15 $ OPyC 2.5 like 6 but u=15 $ overcoat like 7 but u=15 $ compact fill like 1 but mat=4 u=16 rho=6.9618E-02 $ 4.8% kernel --- 31 like 2 but u=16 $ buffer 32 like 3 but u=16 $ IPyC like 4 but u=16 $ SiC like 5 but u=16 $ OPyC 35 36 like 6 but u=16 $ overcoat 37 like 7 but u=16 $ compact fill like 1 but mat=5 u=17 rho=6.9619E-02 $ 5.2% kernel --- 41 like 2 but u=17 $ buffer 42 like 3 but u=17 $ IPyC 43 like 4 but u=17 $ SiC like 5 but u=17 $ OPyC 46 like 6 but u=17 $ overcoat like 7 but u=17 $ compact fill 47 like 1 but mat=6 u=18 rho=6.9622E-02 $ 5.9% kernel --- 51 like 2 but u=18 $ buffer 52 53 like 3 but u=18 $ IPyC like 4 but u=18 $ SiC 54 55 like 5 but u=18 $ OPyC like 6 but u=18 $ overcoat like 7 but u=18 $ compact fill like 1 but mat=7 u=19 rho=6.9623E-02 $ 6.3% kernel --- 61 like 2 but u=19 $ buffer ``` Revision: 0 Page 161 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 63 like 3 but u=19 $ IPyC like 4 but u=19 $ SiC like 5 but u=19 $ OPyC like 6 but u=19 $ overcoat 66 like 7 but u=19 $ compact fill 67 like 1 but mat=8 u=20 rho=6.9624E-02 $ 6.7% kernel --- 71 72 like 2 but u=20 $ buffer like 3 but u=20 $ IPvC 73 like 4 but u=20 $ SiC 74 75 like 5 but u=20 $ OPyC like 6 but u=20 $ overcoat 77 like 7 but u=20 $ compact fill like 1 but mat=9 u=21 rho=6.9625E-02 $ 7.2% kernel --- 81 82 like 2 but u=21 $ buffer like 3 but u=21 $ IPyC like 4 but u=21 $ SiC like 5 but u=21 $ OPyC 85 86 like 6 but u=21 $ overcoat like 7 but u=21 $ compact fill 87 like 1 but mat=10 u=22 rho=6.9628E-02 $ 7.9% kernel --- 91 like 2 but u=22 $ buffer 92 93 like 3 but u=22 $ IPyC like 4 but u=22 $ SiC 94 like 5 but u=22 $ OPyC 96 like 6 but u=22 $ overcoat like 7 but u=22 $ compact fill 97 101 like 1 but mat=11 u=23 rho=6.9632E-02 $ 9.4% kernel --- 102 like 2 but u=23 $ buffer 103 like 3 but u=23 $ IPyC 104 like 4 but u=23 $ SiC 105 like 5 but u=23 $ OPyC 106 like 6 but u=23 $ overcoat like 7 but u=23 $ compact fill 111 like 1 but mat=12 u=24 rho=6.9634E-02 $ 9.9% kernel --- 112 like 2 but u=24 $ buffer 113 like 3 but u=24 $ IPyC 114 like 4 but u=24 $ SiC 115 like 5 but u=24 $ OPyC 116 like 6 but u=24 $ overcoat 117 like 7 but u=24 $ compact fill c ----- Compacts ----- 120 18 8.5237E-02 901 -902 903 -904 905 -906 imp:n=1 u=300 $ compact fill 300 26r 300 26r 300 9r 13 6r 300 9r 300 7r 13 10r 300 7r 300 5r 13 14r 300 5r 300 4r 13 16r 300 4r 300 3r 13 18r 300 3r 300 3r 13 18r 300 3r 300 2r 13 8r 300 2r 13 8r 300 2r 300 1r 13 7r 300 6r 13 6r 300 2r 300 1r 13 6r 300 8r 13 6r 300 1r 300 1r 13 6r 300 8r 13 6r 300 1r 300 1r 13 5r 300 10r 13 5r 300 1r 300 1r 13 5r 300 10r 13 5r 300 1r 300 1r 13 5r 300 10r 13 5r 300 1r 300 1r 13 6r 300 8r 13 6r 300 1r 300 1r 13 6r 300 8r 13 6r 300 1r 300 2r 13 6r 300 6r 13 6r 300 2r 300 2r 13 8r 300 2r 13 8r 300 2r 300 3r 13 18r 300 3r 300 3r 13 18r 300 3r 300 4r 13 16r 300 4r 300 5r 13 14r 300 5r 300 7r 13 10r 300 7r 300 9r 13 6r 300 9r 300 26r 300 26r 164 like 163 but u=26 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 14 6r 300 9r 300 7r 14 10r 300 7r 300 5r 14 14r 300 5r 300 4r 14 16r 300 4r 300 3r 14 18r 300 3r 300 3r 14 18r 300 3r 300 2r 14 8r 300 2r 14 8r 300 2r 300 1r 14 7r 300 6r 14 6r 300 2r 300 1r 14 6r 300 8r 14 6r 300 1r 300 1r 14 6r 300 8r 14 6r 300 1r 300 1r 14 5r 300 10r 14 5r 300 1r 300 1r 14 5r 300 10r 14 5r 300
1r 300 1r 14 5r 300 10r 14 5r 300 1r 300 1r 14 6r 300 8r 14 6r 300 1r 300 1r 14 6r 300 8r 14 6r 300 1r 300 2r 14 6r 300 6r 14 6r 300 2r 300 2r 14 8r 300 2r 14 8r 300 2r 300 3r 14 18r 300 3r 300 3r 14 18r 300 3r 300 4r 14 16r 300 4r 300 5r 14 14r 300 5r 300 7r 14 10r 300 7r 300 9r 14 6r 300 9r 300 26r 300 26r 165 like 163 but u=27 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 15 6r 300 9r 300 7r 15 10r 300 7r 300 5r 15 14r 300 5r 300 4r 15 16r 300 4r 300 3r 15 18r 300 3r 300 3r 15 18r 300 3r 300 2r 15 8r 300 2r 15 8r 300 2r 300 1r 15 7r 300 6r 15 6r 300 2r 300 1r 15 6r 300 8r 15 6r 300 1r 300 1r 15 6r 300 8r 15 6r 300 1r 300 1r 15 5r 300 10r 15 5r 300 1r 300 1r 15 5r 300 10r 15 5r 300 1r 300 1r 15 5r 300 10r 15 5r 300 1r 300 1r 15 6r 300 8r 15 6r 300 1r 300 1r 15 6r 300 8r 15 6r 300 1r 300 2r 15 6r 300 6r 15 6r 300 2r 300 2r 15 8r 300 2r 15 8r 300 2r ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE 300 3r 15 18r 300 3r 300 3r 15 18r 300 3r 300 4r 15 16r 300 4r 300 5r 15 14r 300 5r 300 7r 15 10r 300 7r 300 9r 15 6r 300 9r 300 26r 300 26r 166 like 163 but u=28 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 16 6r 300 9r 300 7r 16 10r 300 7r 300 5r 16 14r 300 5r 300 4r 16 16r 300 4r 300 3r 16 18r 300 3r 300 3r 16 18r 300 3r 300 2r 16 8r 300 2r 16 8r 300 2r 300 1r 16 7r 300 6r 16 6r 300 2r 300 1r 16 6r 300 8r 16 6r 300 1r 300 1r 16 6r 300 8r 16 6r 300 1r 300 1r 16 5r 300 10r 16 5r 300 1r 300 1r 16 5r 300 10r 16 5r 300 1r 300 1r 16 5r 300 10r 16 5r 300 1r 300 1r 16 6r 300 8r 16 6r 300 1r 300 1r 16 6r 300 8r 16 6r 300 1r 300 2r 16 6r 300 6r 16 6r 300 2r 300 2r 16 8r 300 2r 16 8r 300 2r 300 3r 16 18r 300 3r 300 3r 16 18r 300 3r 300 4r 16 16r 300 4r 300 5r 16 14r 300 5r 300 7r 16 10r 300 7r 300 9r 16 6r 300 9r 300 26r 300 26r 167 like 163 but u=29 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 17 6r 300 9r 300 7r 17 10r 300 7r 300 5r 17 14r 300 5r 300 4r 17 16r 300 4r 300 3r 17 18r 300 3r 300 3r 17 18r 300 3r 300 2r 17 8r 300 2r 17 8r 300 2r 300 1r 17 7r 300 6r 17 6r 300 2r 300 1r 17 6r 300 8r 17 6r 300 1r 300 1r 17 6r 300 8r 17 6r 300 1r 300 1r 17 5r 300 10r 17 5r 300 1r 300 1r 17 5r 300 10r 17 5r 300 1r 300 1r 17 5r 300 10r 17 5r 300 1r 300 1r 17 6r 300 8r 17 6r 300 1r 300 1r 17 6r 300 8r 17 6r 300 1r 300 2r 17 6r 300 6r 17 6r 300 2r 300 2r 17 8r 300 2r 17 8r 300 2r 300 3r 17 18r 300 3r 300 3r 17 18r 300 3r 300 4r 17 16r 300 4r 300 5r 17 14r 300 5r 300 7r 17 10r 300 7r 300 9r 17 6r 300 9r 300 26r 300 26r 168 like 163 but u=30 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 18 6r 300 9r 300 7r 18 10r 300 7r 300 5r 18 14r 300 5r 300 4r 18 16r 300 4r 300 3r 18 18r 300 3r 300 3r 18 18r 300 3r 300 2r 18 8r 300 2r 18 8r 300 2r 300 1r 18 7r 300 6r 18 6r 300 2r 300 1r 18 6r 300 8r 18 6r 300 1r 300 1r 18 6r 300 8r 18 6r 300 1r 300 1r 18 5r 300 10r 18 5r 300 1r 300 1r 18 5r 300 10r 18 5r 300 1r 300 1r 18 5r 300 10r 18 5r 300 1r 300 1r 18 6r 300 8r 18 6r 300 1r 300 1r 18 6r 300 8r 18 6r 300 1r 300 2r 18 6r 300 6r 18 6r 300 2r 300 2r 18 8r 300 2r 18 8r 300 2r 300 3r 18 18r 300 3r 300 3r 18 18r 300 3r 300 4r 18 16r 300 4r 300 5r 18 14r 300 5r 300 7r 18 10r 300 7r 300 9r 18 6r 300 9r 300 26r 300 26r 169 like 163 but u=31 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 19 6r 300 9r 300 7r 19 10r 300 7r 300 5r 19 14r 300 5r 300 4r 19 16r 300 4r 300 3r 19 18r 300 3r 300 3r 19 18r 300 3r 300 2r 19 8r 300 2r 19 8r 300 2r 300 1r 19 7r 300 6r 19 6r 300 2r 300 1r 19 6r 300 8r 19 6r 300 1r 300 1r 19 6r 300 8r 19 6r 300 1r 300 1r 19 5r 300 10r 19 5r 300 1r 300 1r 19 5r 300 10r 19 5r 300 1r 300 1r 19 5r 300 10r 19 5r 300 1r 300 1r 19 6r 300 8r 19 6r 300 1r 300 1r 19 6r 300 8r 19 6r 300 1r 300 2r 19 6r 300 6r 19 6r 300 2r 300 2r 19 8r 300 2r 19 8r 300 2r 300 3r 19 18r 300 3r 300 3r 19 18r 300 3r 300 4r 19 16r 300 4r 300 5r 19 14r 300 5r 300 7r 19 10r 300 7r 300 9r 19 6r 300 9r 300 26r 300 26r 180 like 163 but u=32 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 20 6r 300 9r 300 7r 20 10r 300 7r 300 5r 20 14r 300 5r 300 4r 20 16r 300 4r 300 3r 20 18r 300 3r 300 3r 20 18r 300 3r 300 2r 20 8r 300 2r 20 8r 300 2r 300 1r 20 7r 300 6r 20 6r 300 2r 300 1r 20 6r 300 8r 20 6r 300 1r 300 1r 20 6r 300 8r 20 6r 300 1r 300 1r 20 5r 300 10r 20 5r 300 1r 300 1r 20 5r 300 10r 20 5r 300 1r 300 1r 20 5r 300 10r 20 5r 300 1r 300 1r 20 6r 300 8r 20 6r 300 1r 300 1r 20 6r 300 8r 20 6r 300 1r 300 2r 20 6r 300 6r 20 6r 300 2r 300 2r 20 8r 300 2r 20 8r 300 2r 300 3r 20 18r 300 3r 300 3r 20 18r 300 3r 300 4r 20 16r 300 4r 300 5r 20 14r 300 5r 300 7r 20 10r 300 7r 300 9r 20 6r 300 9r 300 26r 300 26r 181 like 163 but u=33 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 21 6r 300 9r 300 7r 21 10r 300 7r 300 5r 21 14r 300 5r 300 4r 21 16r 300 4r 300 3r 21 18r 300 3r 300 3r 21 18r 300 3r 300 2r 21 8r 300 2r 21 8r 300 2r 300 1r 21 7r 300 6r 21 6r 300 2r 300 1r 21 6r 300 8r 21 6r 300 1r 300 1r 21 6r 300 8r 21 6r 300 1r 300 1r 21 5r 300 10r 21 5r 300 1r 300 1r 21 5r 300 10r 21 5r 300 1r 300 1r 21 5r 300 10r 21 5r 300 1r 300 1r 21 6r 300 8r 21 6r 300 1r 300 1r 21 6r 300 8r 21 6r 300 1r 300 2r 21 6r 300 6r 21 6r 300 2r 300 2r 21 8r 300 2r 21 8r 300 2r 300 3r 21 18r 300 3r 300 3r 21 18r 300 3r 300 4r 21 16r 300 4r 300 5r 21 14r 300 5r 300 7r 21 10r 300 7r 300 9r 21 6r 300 9r 300 26r 300 26r 182 like 163 but u=34 fill=-13:13 -13:13 0:0 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 300 26r 300 26r 300 9r 22 6r 300 9r 300 7r 22 10r 300 7r 300 5r 22 14r 300 5r 300 4r 22 16r 300 4r 300 3r 22 18r 300 3r 300 3r 22 18r 300 3r 300 2r 22 8r 300 2r 22 8r 300 2r 300 1r 22 7r 300 6r 22 6r 300 2r 300 1r 22 6r 300 8r 22 6r 300 1r 300 1r 22 6r 300 8r 22 6r 300 1r 300 1r 22 5r 300 10r 22 5r 300 1r 300 1r 22 5r 300 10r 22 5r 300 1r 300 1r 22 5r 300 10r 22 5r 300 1r 300 1r 22 6r 300 8r 22 6r 300 1r 300 1r 22 6r 300 8r 22 6r 300 1r 300 2r 22 6r 300 6r 22 6r 300 2r 300 2r 22 8r 300 2r 22 8r 300 2r 300 3r 22 18r 300 3r 300 3r 22 18r 300 3r 300 4r 22 16r 300 4r 300 5r 22 14r 300 5r 300 7r 22 10r 300 7r 300 9r 22 6r 300 9r 300 26r 300 26r like 163 but u=35 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 23 6r 300 9r 300 7r 23 10r 300 7r 300 5r 23 14r 300 5r 300 4r 23 16r 300 4r 300 3r 23 18r 300 3r 300 3r 23 18r 300 3r 300 2r 23 8r 300 2r 23 8r 300 2r 300 1r 23 7r 300 6r 23 6r 300 2r 300 1r 23 6r 300 8r 23 6r 300 1r 300 1r 23 6r 300 8r 23 6r 300 1r 300 1r 23 5r 300 10r 23 5r 300 1r 300 1r 23 5r 300 10r 23 5r 300 1r 300 1r 23 5r 300 10r 23 5r 300 1r 300 1r 23 6r 300 8r 23 6r 300 1r 300 1r 23 6r 300 8r 23 6r 300 1r 300 2r 23 6r 300 6r 23 6r 300 2r 300 2r 23 8r 300 2r 23 8r 300 2r 300 3r 23 18r 300 3r 300 3r 23 18r 300 3r 300 4r 23 16r 300 4r 300 5r 23 14r 300 5r 300 7r 23 10r 300 7r 300 9r 23 6r 300 9r 300 26r 300 26r 184 like 163 but u=36 fill=-13:13 -13:13 0:0 300 26r 300 26r 300 9r 24 6r 300 9r 300 7r 24 10r 300 7r 300 5r 24 14r 300 5r 300 4r 24 16r 300 4r 300 3r 24 18r 300 3r 300 3r 24 18r 300 3r 300 2r 24 8r 300 2r 24 8r 300 2r 300 1r 24 7r 300 6r 24 6r 300 2r 300 1r 24 6r 300 8r 24 6r 300 1r 300 1r 24 6r 300 8r 24 6r 300 1r 300 1r 24 5r 300 10r 24 5r 300 1r 300 1r 24 5r 300 10r 24 5r 300 1r 300 1r 24 5r 300 10r 24 5r 300 1r 300 1r 24 6r 300 8r 24 6r 300 1r 300 1r 24 6r 300 8r 24 6r 300 1r 300 2r 24 6r 300 6r 24 6r 300 2r 300 2r 24 8r 300 2r 24 8r 300 2r 300 3r 24 18r 300 3r 300 3r 24 18r 300 3r 300 4r 24 16r 300 4r 300 5r 24 14r 300 5r 300 7r 24 10r 300 7r 300 9r 24 6r 300 9r 300 26r 300 26r 9163 0 921 -922 923 -924 925 -926 imp:n=1 u=925 lat=1 fill=25 9164 like 9163 but u=926 fill=26 9165 like 9163 but u=927 fill=27 9166 like 9163 but u=928 fill=28 9167 like 9163 but u=929 fill=29 9168 like 9163 but u=930 fill=30 9169 like 9163 but u=931 fill=31 9180 like 9163 but u=932 fill=32 9181 like 9163 but u=933 fill=33 9182 like 9163 but u=934 fill=34 9183 like 9163 but u=935 fill=35 9184 like 9163 but u=936 fill=36 185 0 12 -13 imp:n=1 u=37 fill=925 186 like 185 but u=38 fill=926 187 like 185 but u=39 fill=927 188 like 185 but u=40 fill=928 189 like 185 but u=41 fill=929 190 like 185 but u=42 fill=930 like 185 but u=43 fill=931 191 192 like 185 but u=44 fill=932 193 like 185 but u=45 fill=933 194 like 185 but u=46 fill=934 195 like 185 but u=47 fill=935 196 like 185 but u=48 fill=936 c ----- Fuel Pins ----- 251 27 2.4616E-05 -12 imp:n=1 u=37 $ central hole 252 like 251 but u=38 253 like 251 but u=39 254 like 251 but u=40 255 like 251 but u=41 256 like 251 but u=42 257 like 251 but u=43 258 like 251 but u=44 259 like 251 but u=45 260 like 251 but u=46 261 like 251 but u=47 262 like 251 but u=48 27\ 2.4616E-05\ 13\ -21\ imp:n=1\ u=37\ annulus between compact and sleeve 263 like 263 but u=38 264 265 like 263 but u=39 ``` Revision: 0 Page 164 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 266 like 263 but u=40 like 263 but u=41 267 268 like 263 but u=42 269 like 263 but u=43 270 like 263 but u=44 271 like 263 but u=45 272 like 263 but u=46 273 like 263 but u=47 274 like 263 but u=48 1275 like 275 but u=38 276 like 275 but u=39 277 like 275 but u=40 278 like 275 but u=41 279 like 275 but u=42 280 like 275 but u=43 281 like 275 but u=44 282 like 275 but u=45 283 like 275 but u=46 284 like 275 but u=47 285 like 275 but u=48 C c ----- Coolant Channels ----- 286 27 2.4616E-05 22 -31 imp:n=1 u=37 \ annulus between sleeve and block 287 like 286 but u=38 288 like 286 but u=39 289 like 286 but u=40 290 like 286 but u=41 291 like 286 but u=42 292 like 286 but u=43 293 like 286 but u=44 294 like 286 but u=45 295 like 286 but u=46 296 like 286 but u=47 297 like 286 but u=48 298 25 8.7804E-02 31 imp:n=1 u=37 $ graphite block 299 like 298 but u=38 300 like 298 but u=39 301 like 298 but u=40 302 like 298 but u=41 303 like 298 but u=42 304 like 298 but u=43 305 like 298 but u=44 306 like 298 but u=45 307 like 298 but u=46 308 like 298 but u=47 309 like 298 but u=48 C c ----- BP Pins ----- 351 20 9.0451E-02 -41 imp:n=1 u=50 $ 2.0% 352 like 351 but mat=21 rho=9.0501E-02 u=51 $ 2.5% 353 22 8.8747E-02 -42
imp:n=1 u=50 $ graphite disks 354 like 353 but u=51 355 20 9.0451E-02 -43 imp:n=1 u=50 $ 2.0% 356 like 355 but mat=21 rho=9.0501E-02 u=51 $ 2.5% 357 27 2.4616E-05 41 42 43 -44 imp:n=1 u=50 $ pin gap 358 like 357 but u=51 359 27 2.4616E-05 -44 imp:n=1 u=52 $ empty pin position 25 8.7804E-02 44 imp:n=1 u=50 $ graphite block 361 like 360 but u=51 362 like 360 but u=52 c ----- Dummy Blocks ----- 380 27 2.4616E-05 -301 imp:n=1 u=400 381 27 2.4616E-05 -302 imp:n=1 u=400 382 27 2.4616E-05 -303 imp:n=1 u=400 383 28 8.7305E-02 301 302 303 -502 imp:n=1 u=400 384 27 2.4616E-05 502 imp:n=1 u=400 c ----- Blocks ----- 401 25 8.7804E-02 -501 imp:n=1 u=61 lat=2 fill= -5:5 -5:5 0:0 $ Zone 1 Lvl 4/5 61 10r 61 10r 50 37 37 37 61 1r 61 4r 37 37 37 37 61 3r 61 1r 61 2r 37 37 37 37 37 37 61 1r ``` Revision: 0 Page 165 of 183 Date: March 31, 2010 #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 61 1r 37 37 37 61 37 37 52 61 1r 61 lr 37 37 37 37 37 37 61 2r 61 lr 37 37 37 37 37 61 3r 50 37 37 37 61 1r 61 4r 61 10r 61 10r 25 8.7804E-02 -501 imp:n=1 u=62 lat=2 fill= -5:5 -5:5 0:0 $ Zone 1 Lv1 3 62 10r 62 10r 62 4r 51 39 39 39 62 1r 39 39 39 39 39 62 3r 62 2r 39 39 39 39 39 39 62 1r 62 1r 39 39 39 62 39 39 52 62 1r 62 1r 39 39 39 39 39 62 2r 39 39 39 39 62 1r 62 1r 51 39 39 39 62 4r 62 10r 62 10r 403 25 8.7804E-02 -501 imp:n=1 u=63 lat=2 fill= -5:5 -5:5 0:0 $ Zone 1 Lvl 2 63 10r 63 4r 51 41 41 41 63 1r 41 41 41 41 41 63 3r 63 1r 63 2r 41 41 41 41 41 63 1r 63 1r 41 41 41 63 41 41 52 63 1r 63 1r 41 41 41 41 41 63 2r 63 1r 41 41 41 41 41 63 3r 63 1r 51 41 41 41 63 4r 63 10r 63 10r 404 25 8.7804E-02 -501 imp:n=1 u=64 lat=2 fill= -5:5 -5:5 0:0 $ Zone 1 Lvl 1 64 10r 64 10r 50 44 44 44 64 1r 64 4r 44 44 44 44 44 64 3r 64 1r 64 2r 44 44 44 44 44 64 1r 64 1r 44 44 44 64 44 44 52 64 1r 64 1r 44 44 44 44 44 44 64 2r 64 1r 44 44 44 44 44 64 2r 50 44 44 44 64 1r 64 4r 64 10r 64 10r 405 25 8.7804E-02 -501 imp:n=1 u=65 lat=2 fill= -5:5 -5:5 0:0 $ Zone 2 Lvl 4/5 65 10r 65 10r 65 4r 50 38 38 38 65 1r 38 38 38 38 38 65 lr 65 3r 65 2r 38 38 38 38 38 38 65 1r 65 1r 38 38 38 65 38 38 52 65 1r 65 1r 38 38 38 38 38 38 65 2r 38 38 38 38 38 65 3r 65 1r 65 1r 50 38 38 38 65 4r 65 10r 65 10r 406 25 8.7804E-02 -501 imp:n=1 u=66 lat=2 fill= -5:5 -5:5 0:0 $ Zone 2 Lvl 3 66 10r 66 10r 66 4r 51 41 41 41 66 1r 66 3r 41 41 41 41 41 66 1r 66 2r 41 41 41 41 41 66 1r 66 1r 41 41 41 66 41 41 52 66 1r 66 1r 41 41 41 41 41 66 2r 66 1r 41 41 41 41 41 51 41 41 41 66 1r 66 4r 66 10r 66 10r 25 8.7804E-02 -501 imp:n=1 u=67 lat=2 fill= -5:5 -5:5 0:0 $ Zone 2 Lvl 2 67 10r 67 10r 67 4r 51 43 43 43 67 1r 67 3r 43 43 43 43 43 67 1r 43 43 43 43 43 67 1r 67 2r 67 1r 43 43 43 67 43 43 52 67 1r 67 1r 43 43 43 43 43 43 67 2r 43 43 43 43 43 67 3r -- 42 43 43 67 4r 67 1r 67 1r ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 67 10r 408 25 8.7804E-02 -501 imp:n=1 u=68 lat=2 fill= -5:5 -5:5 0:0 $ Zone 2 Lvl 1 68 10r 68 10r 68 4r 50 46 46 46 68 1r 68 3r 46 46 46 46 46 68 1r 46 46 46 46 46 68 1r 68 2r 68 1r 46 46 46 68 46 46 52 68 1r 68 1r 46 46 46 46 46 68 2r 68 lr 46 46 46 46 46 68 1r 50 46 46 46 68 4r 68 10r 68 10r 25 8.7804E-02 -501 imp:n=1 u=69 lat=2 fill= -5:5 -5:5 0:0 $ Zone 3 Lv1 4/5 69 10r 69 10r 69 4r 50 39 39 69 69 1r 69 3r 39 39 39 39 39 69 1r 39 39 39 39 39 69 1r 69 2r 69 1r 39 39 39 69 39 39 52 69 1r 69 1r 39 39 39 39 39 69 2r 39 39 39 39 39 69 1r 69 3r 69 1r 50 39 39 69 69 10r 69 10r 410 25 8.7804E-02 -501 imp:n=1 u=70 lat=2 fill= -5:5 -5:5 0:0 $ Zone 3 Lvl 3 70 10r 70 10r 70 4r 51 42 42 70 70 1r 70 1r 70 3r 42 42 42 42 42 70 2r 42 42 42 42 42 42 70 1r 70 1r 42 42 42 70 42 42 52 70 1r 70 1r 42 42 42 42 42 42 70 2r 42 42 42 42 42 70 1r 70 1r 70 3r 51 42 42 70 70 4r 70 10r 70 10r 411 25 8.7804E-02 -501 imp:n=1 u=71 lat=2 fill= -5:5 -5:5 0:0 $ Zone 3 Lv1 2 71 10r 71 10r 71 4r 51 45 45 71 71 1r 71 3r 71 2r 45 45 45 45 45 71 1r 45 45 45 45 45 45 71 1r 71 1r 45 45 45 71 45 45 52 71 1r 71 1r 71 1r 45 45 45 45 45 45 71 2r 45 45 45 45 45 71 3r 51 45 45 71 71 1r 71 4r 71 10r 71 10r 412 25 8.7804E-02 -501 imp:n=1 u=72 lat=2 fill= -5:5 -5:5 0:0 $ Zone 3 Lvl 1 72 10r 72 10r 72 4r 50 47 47 72 72 3r 47 47 47 47 47 72 2r 47 47 47 47 47 47 72 1r 72 1r 47 47 47 72 47 47 52 72 1r 47 47 47 47 47 47 72 1r 47 47 47 47 47 47 72 2r 47 47 47 47 47 72 1r 72 3r 72 1r 50 47 47 72 72 4r 72 10r 72 10r 413 25 8.7804E-02 -501 imp:n=1 u=73 lat=2 fill= -5:5 -5:5 0:0 $ Zone 4 Lvl 4/5 73 10r 73 10r 73 4r 50 40 40 73 73 1r 40 40 40 40 40 73 3r 73 1r 73 1r 73 2r 40 40 40 40 40 40 73 1r 40 40 40 73 40 40 52 73 1r 73 1r 40 40 40 40 40 40 73 2r 40 40 40 40 40 73 1r 73 3r 50 40 40 73 73 1r 73 4r 73 10r 73 10r 25 8.7804E-02 -501 imp:n=1 u=74 lat=2 fill= -5:5 -5:5 0:0 $ Zone 4 Lvl 3 74 10r ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 74 10r 51 43 43 74 74 4r 74 3r 43 43 43 43 43 74 1r 43 43 43 43 43 43 74 1r 74 2r 74 1r 43 43 43 74 43 43 52 74 1r 74 1r 43 43 43 43 43 43 74 2r 43 43 43 43 43 74 1r 74 1r 74 3r 51 43 43 74 74 4r 74 10r 74 10r 415 25 8.7804E-02 -501 imp:n=1 u=75 lat=2 fill= -5:5 -5:5 0:0 $ Zone 4 Lvl 2 75 10r 75 10r 75 4r 51 46 46 75 75 1r 46 46 46 46 46 75 3r 75 1r 75 2r 46 46 46 46 46 46 75 1r 75 1r 46 46 46 75 46 46 52 75 1r 75 1r 46 46 46 46 46 46 75 2r 75 1r 46 46 46 46 46 75 3r 51 46 46 75 75 4r 75 1r 75 10r 75 10r 25 8.7804E-02 -501 imp:n=1 u=76 lat=2 fill= -5:5 -5:5 0:0 $ Zone 4 Lvl 1 76 10r 76 10r 76 4r 50 48 48 76 76 1r 48 48 48 48 48 76 3r 76 1r 76 1r 76 2r 48 48 48 48 48 48 76 1r 48 48 48 76 48 48 52 76 1r 76 lr 48 48 48 48 48 48 76 2r 76 lr 48 48 48 48 48 76 3r 76 1r 50 48 48 76 76 10r 76 10r 451 0 -502 imp:n=1 u=81 fill=61 452 like 451 but u=82 fill=62 453 like 451 but u=83 fill=63 454 like 451 but u=84 fill=64 455 like 451 but u=85 fill=65 456 like 451 but u=86 fill=66 457 like 451 but u=87 fill=67 458 like 451 but u=88 fill=68 like 451 but u=89 fill=69 459 460 like 451 but u=90 fill=70 461 like 451 but u=91 fill=71 like 451 but u=92 fill=72 463 like 451 but u=93 fill=73 464 like 451 but u=94 fill=74 465 like 451 but u=95 fill=75 466 like 451 but u=96 fill=76 27 2.4616E-05 502 imp:n=1 u=81 467 468 like 467 but u=82 469 like 467 but u=83 470 like 467 but u=84 471 like 467 but u=85 472 like 467 but u=86 473 like 467 but u=87 474 like 467 but u=88 475 like 467 but u=89 476 like 467 but u=90 477 like 467 but u=91 478 like 467 but u=92 479 like 467 but u=93 480 like 467 but u=94 481 like 467 but u=95 482 like 467 but u=96 c ----- Reflectors ----- 483 27 2.4616E-05 -201 imp:n=1 u=97 $ coolant channels 484 25 8.7804E-02 201 imp:n=1 u=97 $ graphite block 485 25 8.7804E-02 -501 imp:n=1 u=98 lat=2 fill= -5:5 -5:5 0:0 \$ 33-hole 98 10r 98 10r 98 4r 98 97 97 97 98 1r 97 97 97 97 97 98 3r 98 1r 97 97 97 97 97 98 1r ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 98 1r 97 97 97 98 97 97 98 98 1r 97 97 97 97 97 98 2r 98 1r 98 1r 97 97 97 97 97 98 3r 98 97 97 97 98 1r 98 4r 98 10r 98 10r 25 8.7804E-02 -501 imp:n=1 u=99 lat=2 fill= -5:5 -5:5 0:0 $ 31-hole 99 10r 99 10r 99 4r 99 1r 99 97 97 99 97 97 97 97 97 99 3r 99 2r 97 97 97 97 97 99 1r 99 1r 97 97 97 99 97 97 99 99 1r 99 1r 97 97 97 97 97 99 2r 97 97 97 97 97 99 1r 99 1r 99 97 97 99 99 10r 99 10r 489 0 -502 imp:n=1 u=100 fill=98 490 0 -502 imp:n=1 u=101 fill=99 491 like 467 but u=100 492 like 467 but u=101 c ----- Columns ----- 500 27 2.4616E-05 -503 imp:n=1 u=401 lat=2 fill= -1:1 -1:1 -5:5 $ Dummy Zone 401 401 401 401 401 401 401 401 401 401 401 401 401 100 401 401 401 401 401 401 401 401 100 401 401 401 401 401 401 401 401 400 401 401 401 401 401 401 401 401 400 401 401 401 401 401 401 401 401 400 401 401 401 401 401 401 401 401 400 401 401 401 401 401 401 401 401 400 401 401 401 401 401 401 401 401 100 401 401 401 401 401 401 401 401 100 401 401 401 401 401 401 401 401 401 401 401 401 401 501 27 2.4616E-05 -503 imp:n=1 u=121 lat=2 fill= -1:1 -1:1 -5:5 $ Zone 1 121 121 121 121 121 121 121 121 121 121 121 121 121 100 121 121 121 121 121 121 121 121 100 121 121 121 121 121 121 121 121 81 121 121 121 121 121 121 121 121 81 121 121 121 121 121 121 121 121 82 121 121 121 121 121 121 121 121 83 121 121 121 121 121 121 121 121 84 121 121 121 121 121 121 121 121 100 121 121 121 121 121 121 121 121 100 121 121 121 121 121 121 121 121 121 121 121 121 121 502 27 2.4616E-05 -503 imp:n=1 u=122 lat=2 fill= -1:1 -1:1 -5:5 $ Zone 2 122 122 122 122 122 122 122 122 122 122 122 122 122 100 122 122 122 122 122 122 122 122 100 122 122 122 122 122 122 122 122 85 122 122 122 122 85 122 122 122 122 122 122 122 122 122 122 122 122 86 122 122 122 122 122 122 122 122 87 122 122 122 122 122 122 122 122 88 122 122 122 122 122 122 122 122 100 122 122 122 122 122 122 122 122 100 122 122 122 122 122 122 122 122 122 122 122 122 122 503 27 2.4616E-05 -503 imp:n=1 u=123 lat=2 fill= -1:1 -1:1 -5:5 $ Zone 3 123 123 123 123 123 123 123 123 123 123 123 123 100 123 123 123 123 123 123 123 123 100 123 123 123 123 123 123 123 123 89 123 123 123 123 123 123 123 123 89 123 123 123 123 123 123 123 123 90 123 123 123 123 123 123 123 123 91 123 123 123 123 123 123 123 123 92 123 123 123 123 123 123 123 123 101 123 123 123 123 123 123 123 123 101 123 123 123 123 123 123 123 123 123 123 123 123 123 504 27 2.4616E-05 -503 imp:n=1 u=124 lat=2 fill= -1:1 -1:1 -5:5 $ Zone 4 124 124 124 124 124 124 124 124 124 124 124 124 124 100 124 124 124 124 124 124 124 124 100 124 124 124 124 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 124 124 124 124 93 124 124 124 124 124 124 124 124 93 124 124 124 124 124 124 124 124 94 124 124 124 124 124 124 124 124 101 124 124 124 124 124 124 124 124 101 124 124 124 124 124 124 124 124 124 124 124 124 124 525 0 -950 imp:n=1 u=125 fill=121 $ B04 like 525 but u=126 fill=121 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ B01 527 like 525 but u=127 fill=121 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ B02 like 525 but u=128 fill=121 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ B03 528 like 525
but u=129 fill=121 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ B05 530 like 525 but u=130 fill=121 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ B06 0 -950 imp:n=1 u=131 fill=122 $ C02 532 like 531 but u=132 fill=122 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ C04 like 531 but u=133 fill=122 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ C06 533 534 like 531 but u=134 fill=122 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ C08 535 like 531 but u=135 fill=122 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ C10 like 531 but u=136 fill=122 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ C12 537 0 -950 imp:n=1 u=137 fill=123 $ D05/09 538 like 537 but u=138 fill=123 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ D02/06 like 537 but u=139 fill=123 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ D03/17 539 540 like 537 but u=140 fill=123 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ D08/12 like 537 but u=141 fill=123 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ D11/15 541 542 like 537 but u=142 fill=123 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ D14/18 543 0 -950 imp:n=1 u=143 fill=124 $ D07 like 543 but u=144 fill=124 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ D01 545 like 543 but u=145 fill=124 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ D04 546 like 543 but u=146 fill=124 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ D10 547 like 543 but u=147 fill=124 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ D13 548 like 543 but u=148 fill=124 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ D16 c --- Control Column ----- c ----- Control Rod Segments ----- 601 24 8.7530E-02 -103 imp:n=1 u=150 $ spine 602 27 2.4616E-05 103 -104 imp:n=1 u=150 $ helium gap 24 8.7530E-02 104 -101 imp:n=1 u=150 $ inner clad 604 23 9.8436E-02 101 -102 imp:n=1 u=150 $ absorber 605 24 8.7530E-02 102 -105 imp:n=1 u=150 $ outer clad 27 2.4616E-05 105 imp:n=1 u=150 $ helium 608 0 -152 imp:n=1 u=152 fill=151 $ control rod 609 27 2.4616E-05 152 imp:n=1 u=152 $ helium c ----- Positions ----- 610 0 -999 imp:n=1 u=153 fill=152 (0 0 189.9) $ C 611 0 -154 imp:n=1 u=154 fill=153 (10.8 0 0) 612 0 -155 imp:n=1 u=154 fill=153 (-5.4 -9.35307 0) 613 27 2.4616E-05 -156 imp:n=1 u=154 $ RSS like 610 but u=155 fill=152 (0 0 189.9) $ R1 614 615 like 611 but u=156 fill=155 (10.8 0 0) 616 like 612 but u=156 fill=155 (-5.4 -9.35307 0) like 613 but u=156 618 like 610 but u=157 fill=152 (0 0 189.9) $ R2 like 611 but u=158 fill=157 (10.8 0 0) 619 620 like 612 but u=158 fill=157 (-5.4 -9.35307 0) 621 like 613 but u=158 like 610 but u=159 fill=152 (0 0 405) $ R3 623 like 611 but u=160 fill=159 (10.8 0 0) 624 like 612 but u=160 fill=159 (-5.4 -9.35307 0) 625 like 613 but u=160 c ----- C Column -- 626 25 8.7804E-02 154 155 156 -550 imp:n=1 u=154 $ graphite blocks 627 27 2.4616E-05 550 imp:n=1 u=154 c ----- R1 Columns ----- 629 25 8.7804E-02 154 155 156 -550 imp:n=1 u=156 $ graphite blocks 630 like 627 but u=156 like 628 but u=162 fill=156 $ C01 632 like 631 but u=163 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ CO3 633 like 631 but u=164 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ C05 like 631 but u=165 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ C07 635 like 631 but u=166 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ CO9 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 636 like 631 but u=167 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ C11 c ----- R2 Columns ----- 637 25 8.7804E-02 154 155 156 -550 imp:n=1 u=158 $ graphite blocks 638 like 627 but u=158 639 like 628 but u=168 fill=158 $ E23 640 like 639 but u=169 *trcl=(0 0 0 300 210 90 30 300 90 90 90 0) $ E03 641 like 639 but u=170 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ E07 642 like 639 but u=171 *trcl=(0 0 0 180 90 90 270 180 90 90 90 0) $ E11 643 like 639 but u=172 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ E15 644 like 639 but u=173 *trcl=(0 0 0 60 330 90 150 60 90 90 90 0) $ E19 C c ----- R3 Columns ----- 645 25 8.7804E-02 154 155 156 -550 imp:n=1 u=160 $ graphite blocks 646 like 627 but u=160 647 like 628 but u=174 fill=160 $ E01 648 like 647 but u=175 *trcl=(0 0 0 240 150 90 330 240 90 90 90 0) $ E09 649 like 647 but u=176 *trcl=(0 0 0 120 30 90 210 120 90 90 90 0) $ E17 c --- Instrumentation Column ------ c ----- Positions ----- 661 27 2.4616E-05 -155 imp:n=1 u=181 27 2.4616E-05 -154 imp:n=1 u=181 663 27 2.4616E-05 -156 imp:n=1 u=181 C c ----- Columns ----- 664 25 8.7804E-02 154 155 156 -550 imp:n=1 u=181 $ graphite blocks 665 like 627 but u=181 666 0 -950 imp:n=1 u=182 fill=181 C c --- Reflector Column ------ c ----- Columns ----- 671 25 8.7804E-02 -550 imp:n=1 u=183 $ graphite blocks 672 like 627 but u=183 673 0 -950 imp:n=1 u=184 fill=183 c --- HTTR Core ----- c ----- Core Map ----- 701 26 8.6134E-02 -551 imp:n=1 lat=2 u=200 fill=-6:6 -6:6 0:0 200 12r 200 12r 200 5r 175 184 170 104 102 200 4r 184 143 138 137 145 184 200 3r 171 140 164 132 163 139 169 200 1r 200 1r 200 1r 200 2r 184 137 133 128 401 131 138 184 200 1r 200 1r 182 146 165 401 161 126 162 144 174 200 1r 200 1r 184 141 134 129 401 136 142 184 200 2r 200 1r 172 140 166 135 167 139 168 200 3r 184 147 142 141 148 184 200 lr 200 4r 176 184 173 184 182 200 1r 200 5r 200 12r 200 12r c ----- Core Map Legend --- u 12r u 12r C ZGYGI C u 5r u 1r u 4r G 4 3 3 4 G u 1r С u 3r Y 3 X 2 X 3 Y u 1r u 2r G 3 2 1 D 2 3 G u 1r C u 1r I 4 X D C 1 X 4 Z u 1r С G 3 2 1 D 2 3 G u 2r Y 3 X 2 X 3 Y u 3r u 1r u 1r G 4 3 3 4 G u 4r Z G Y G I u 5r u 1r С ZGYGI C u 1r С u 12r u 12r 1 = Fuel Columns #1 C 2 = Fuel Columns #2 C 3 = Fuel Columns #3 4 = Fuel Columns #4 D = Dummy Fuel Columns C = Central Control Column X = R1 Control Columns Y = R2 Control Columns ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` Z = R3 Control Columns I = Instrumentation Columns G = Removable Reflector Columns 702 0 -602 imp:n=1 fill=200 c --- Permanent Reflector -- 711 26 8.6134E-02 602 -651 imp:n=1 c --- The Great Void ----- 999 0 651 imp:n=0 c --- Fuel Blocks ----- c ----- TRISO Particles ----- so 0.03 $ UO2 kernal so 0.036 $ buffer so 0.039 $ IPyC so 0.0415 $ SiC so 0.046 $ OPyC so 0.066 $ overcoat 901 px -0.125 902 px 0.125 903 py -0.125 904 py 0.125 905 pz -0.125 906 pz 0.125 c ----- Compacts ----- 911 px -0.053 912 px 0.053 913 py -0.053 914 py 0.053 915 pz -0.05 916 pz 0.05 921 px -1.31 922 px 1.31 923 py -1.31 924 py 1.31 925 pz -0.05 926 pz 0.05 12 rcc 0 0 -27.3 0 0 54.6 0.5 $ inside 13 rcc 0 0 -27.3 0 0 54.6 1.3 $ outside c ----- Fuel Pins ----- 21 rcc 0 0 -27.45 0 0 54.9 1.325 $ inside 22 rcc 0 0 -28.85 0 0 57.7 1.7 $ outside c ----- Coolant Channels ----- 31 rcc 0 0 -31 0 0 62 2.05 c ----- BP Pins ----- 41 rcc 0 0 -25 0 0 20 0.7 $ BP 42 rcc 0 0 -5 0 0 10 0.7 $ graphite rcc 0 0 5 0 0 20 0.7 $ BP rcc 0 0 -25 0 0 50 0.75 $ pin 43 44 c --- Control Blocks ----- c ----- Control Rod Segments ----- 101 rcc 0 0 11 0 0 29 3.75 $ inside 102 rcc 0 0 11 0 0 29 5.25 $ outside 103 rcc 0 0 11 0 0 29 0.5 $ spine 104 rcc 0 0 11 0 0 29 3.25 $ inside clad 105 rcc 0 0 10 0 0 31 5.65 $ outside clad C c ----- Positions ----- 151 hex 0 0 10 0 0 31 10 $ "box" 152 rcc 0 0 -145 0 0 310 6.30 $ control rod 154 rcc 10.8 0 -155 0 0 416 6.15 $ control rod hole 155 rcc -5.4 -9.35307 -155 0 0 416 6.15 $ control rod hole 156 rcc -5.4 9.35307 -155 0 0 416 6.15 $ control rod hole c --- Reflector Blocks ----- c ----- Coolant Channels ----- 201 rcc 0 0 -31 0 0 62 1.15 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` С c --- Dummy Blocks ----- c ----- Coolant Channels ----- 301 rcc -10.8 0 -29.5 0 0 59 6.15 302 rcc 5.4 9.35307 -29.5 0 0 59 6.15 303 rcc 5.4 -9.35307 -29.5 0 0 59 6.15 c --- Blocks ----- 501 hex 0 0 -30 0 0 60 2.575 0 0 \$ pitch 502 hex 0 0 -29.5 0 0 59 0 18 0 $ graphite 503 hex 0 0 -29 0 0 58 0 18.2 0 $ helium C c --- Columns ----- 550 hex 0 0 -261.5 0 0 523 0 18 0 551 hex 0 0 -261 0 0 522 0 18.1 0 c --- HTTR Core ----- 602 hex 0 0 -261 0 0 522 -148 0 0 c --- Permanent Reflector ----- 651 rcc 0 0 -261 0 0 522 212.5 c --- Auxiliary Organization ------ 950 rcc 0 0 -1000 0 0 2000 25 $ small cylinder 999 rcc 0 0 -2500 0 0 5000 2500 $ big cylinder c --- Material Cards ------ c ----- Kernel (3.4%) ----- 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 6.1026E-06 92235.00c 7.9888E-04 92238.00c 2.2405E-02 Total 6.9614E-02 OUO2.00t mt1 UU02.00t С c ----- Kernel (3.9%) ----- m2 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 7.0000E-06 92235.00c 9.1637E-04 92238.00c 2.2288E-02 C Total 6.9616E-02 mt2 OUO2.00t UU02.00t С c ----- Kernel (4.3%) ----- m3 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 7.7180E-06 92235.00c 1.0104E-03 92238.00c 2.2195E-02 Total 6.9617E-02 mt3 OUO2.00t UU02.00t. c ----- Kernel (4.8%) ----- m4 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 8.6154E-06 92235.00c 1.1278E-03 92238.00c 2.2078E-02 C Total 6.9618E-02 mt4 OUO2.00t UU02.00t c ----- Kernel (5.2%) ----- 5010.00c 1.7299E-07 8016.00c 4.6386E-02 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 8017.00c 1.7633E-05 92234.00c 9.3334E-06 92235.00c 1.2218E-03 92238.00c 2.1984E-02 C Total 6.9619E-02 mt5 OUO2.00t UU02.00t С c ----- Kernel (5.9%) ----- m6 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.0590E-05 92235.00c 1.3863E-03 92238.00c 2.1821E-02 Total 6.9622E-02 OUO2.00t mt6 UU02.00t c ----- Kernel (6.3%) ----- m7 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.1308E-05 92235.00c 1.4803E-03 92238.00c 2.1727E-02 Total 6.9623E-02 mt7 OUO2.00t UU02.00t С c ----- Kernel (6.7%) ----- m8 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.2026E-05 92235.00c 1.5743E-03 92238.00c 2.1634E-02 Total 6.9624E-02 С mt8 OUO2.00t UU02.00t c ----- Kernel (7.2%) ----- m9 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.2923E-05 92235.00c 1.6918E-03 92238.00c 2.1517E-02 С Total 6.9625E-02 OUO2.00t mt9 UU02.00t c ----- Kernel (7.9%) ----- m10 5010.00c
1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.4180E-05 92235.00c 1.8562E-03 92238.00c 2.1353E-02 Total 6.9628E-02 mt10 OUO2.00t UU02.00t c ----- Kernel (9.4%) ----- m11 5010.00c 1.7299E-07 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.6872E-05 92235.00c 2.2087E-03 92238.00c 2.1002E-02 Total 6.9632E-02 mt11 OUO2.00t UU02.00t C c ----- Kernel (9.9%) ----- m12 5010.00c 1.7299E-07 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 8016.00c 4.6386E-02 8017.00c 1.7633E-05 92234.00c 1.7769E-05 92235.00c 2.3262E-03 92238.00c 2.0886E-02 c Total 6.9634E-02 mt12 OUO2.00t UU02.00t c ----- Buffer Layer ----- m13 5010.00c 1.8290E-08 6000.00c 5.5153E-02 Total 5.5153E-02 mt13 Graph.00t c ----- IPyC Layer ----- m14 5010.00c 3.0761E-08 6000.00c 9.2758E-02 Total 9.2758E-02 mt14 Graph.00t c ----- SiC Layer ----- m15 5010.00c 5.3208E-08 6000.00c 4.8061E-02 14028.00c 4.4327E-02 14029.00c 2.2508E-03 14030.00c 1.4837E-03 c Total 9.6122E-02 mt15 Graph.00t c ----- OPyC Layer ----- m16 5010.00c 3.0761E-08 6000.00c 9.2758E-02 Total 9.2758E-02 mt16 Graph.00t c ----- Graphite Overcoat ----- m17 5010.00c 2.8267E-08 6000.00c 8.5237E-02 Total 8.5237E-02 mt17 Graph.00t c ----- Graphite Compact ----- m18 5010.00c 1.5452E-08 6000.00c 8.5237E-02 Total 8.5237E-02 mt18 Graph.00t C c ----- Graphite Sleeve ----- m19 5010.00c 7.2596E-09 6000.00c 8.8747E-02 c Total 8.8747E-02 mt19 Graph.00t c ----- Burnable Poison (2.0%) ----- m20 5010.00c 3.9906E-04 5011.00c 1.6063E-03 6000.00c 8.8446E-02 Total 9.0451E-02 mt20 Graph.00t c ----- Burnable Poison (2.5%) ----- m21 5010.00c 4.9882E-04 5011.00c 2.0078E-03 6000.00c 8.7995E-02 C Total 9.0501E-02 mt21 Graph.00t c ----- Graphite Disks ----- m22 5010.00c 7.2596E-09 6000.00c 8.8747E-02 Total 8.8747E-02 mt22 Graph.00t C c ----- Neutron Absorber ----- m23 5010.00c 6.3184E-03 ``` #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE ``` 5011.00c 2.5432E-02 6000.00c 6.6685E-02 Total 9.8436E-02 mt23 Graph.00t c ----- Alloy 800H ----- m24 6000.00c 3.2210E-04 13027.00c 6.7209E-04 14028.00c 5.5580E-04 14029.00c 2.8222E-05 14030.00c 1.8604E-05 15031.00c 3.1225E-05 16032.00c 1.4316E-05 16033.00c 1.1462E-07 16034.00c 6.4698E-07 16036.00c 3.0162E-09 22046.00c 3.1254E-05 22047.00c 2.8186E-05 22048.00c 2.7928E-04 22049.00c 2.0495E-05 22050.00c 1.9624E-05 24050.00c 8.4860E-04 24052.00c 1.6364E-02 24053.00c 1.8556E-03 24054.00c 4.6189E-04 25055.00c 8.8022E-04 26054.00c 2.2265E-03 26056.00c 3.4951E-02 26057.00c 8.0717E-04 26058.00c 1.0742E-04 28058.00c 1.8229E-02 28060.00c 7.0217E-03 28061.00c 3.0523E-04 28062.00c 9.7320E-04 28064.00c 2.4785E-04 29063.00c 1.5791E-04 29065.00c 7.0383E-05 Total 8.7530E-02 C Fe.00t mt24 Al.00t c ----- IG-110 Graphite ----- m25 5010.00c 1.1453E-08 6000.00c 8.7804E-02 Total 8.7804E-02 mt25 Graph.00t c ----- PGX Graphite ----- m26 5010.00c 3.6372E-08 6000.00c 8.6134E-02 Total 8.6134E-02 mt26 Graph.00t c ----- Helium Coolant ----- m27 2003.00c 3.3724E-11 2004.00c 2.4616E-05 Total C 2.4616E-05 C c ----- IG-11 Graphite --- m28 5010.00c 5.9835E-08 6000.00c 8.7305E-02 Total 8.7305E-02 mt28 Graph.00t C c --- Control Cards ----- mode n kcode 50000 1 50 1050 ksrc 93.545 0 -20 93.545 0 20 -93.545 0 -20 -93.545 0 20 55.050 76.350 -20 55.050 76.350 20 -55.050 76.350 -20 -55.050 76.350 20 55.050 -76.350 -20 55.050 -76.350 20 -55.050 -76.350 -20 -55.050 -76.350 20 c print ``` Revision: 0 Page 176 of 183 Date: March 31, 2010 HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### A.2 Buckling and Extrapolation Length Configurations Buckling and extrapolation length measurements were not made. #### A.3 Spectral-Characteristics Configurations Spectral characteristics measurements were not made. ### A.4 Reactivity-Effects Configurations MCNP5 Input Deck for the excess reactivity measurements of the HTTR: The input decks from the 30-fuel-column core configuration in HTTR-GCR-RESR-001 and the 19-, 21-, 24-, and 27-fuel-column core configurations in this report are used to determine the excess reactivity of the HTTR core loading. Control rod positions are either fully withdrawn or adjusted to positions already reported in this report and HTTR-GCR-RESR-001. # A.5 Reactivity Coefficient Configurations Reactivity coefficient measurements have not been evaluated. #### A.6 Kinetics Parameter Configurations Kinetics measurements have not been evaluated. #### A.7 Reaction-Rate Configurations MCNP5 Input Deck for the axial neutron fission reaction rate in the instrumentation columns of the HTTR: The input deck used to determine the axial reaction rate in the instrumentation columns is that of either configuration 3 or 4 (the 24-fuel-column annular core) with the following appended coding to the end of the input deck: Revision: 0 Page 177 of 183 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR ### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # A.8 Power Distribution Configuration Power distribution measurements were not made. # A.9 Isotopic Configurations Isotopic measurements were not made. # A.10 Configurations of Other Miscellaneous Types of Measurements Other miscellaneous types of measurements were not made. Revision: 0 Page 178 of 183 Date: March 31, 2010 Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE #### APPENDIX B: CALCULATED SPECTRAL DATA #### **B.1** Spectral Data for the Critical and Subcritical Configurations Data generated in the MCNP5 output files include information regarding the energy of the average lethargy causing fission (EALF) and the percentages of fission caused by thermal, intermediate, and fast energy neutrons for each case shown in Tables 4.1 through 4.5; results are shown in Tables B.1 through B.5, respectively. There was no significant difference in the spectra when using different neutron libraries. The MCNP5 calculations were performed with 1,050 generations (skipping the first 50) and 50,000 neutrons per generation. The only significant difference is that the EALF values are slightly elevated and the neutron fission spectra is distributed slightly more in the fast energy range in Case 4. This configuration uses only the control rods in the reflector region to manage core criticality whereas the other configurations typically remove the reflector rods and maintain criticality via the core control systems. The JENDL-3.3 analysis was performed with the inclusion of ENDF/B-VII.0 thermal neutron scattering data because it was not included in the JENDL-3.3 library. Table B.1. Spectral Data for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Case 1). | Neutron | EALF | Percentage of Neutrons Causing Fission | | | | |---|--------|--|-----------------------|----------|--| | Cross-Section
Library | (eV) | <0.625 eV | 0.625 eV –
100 keV | >100 keV | | | ENDF/B-V.2 | 0.0776 | 92.36 | 6.73 | 0.91 | | | ENDF/B-VI.8 | 0.0758 | 92.53 | 6.57 | 0.90 | | | END/B-VII.0 | 0.0758 | 92.53 | 6.57 | 0.90 | | | JEFF-3.1 | 0.0755 | 92.53 | 6.57 | 0.90 | | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 0.0763 | 92.48 | 6.60 | 0.92 | | Table B.2. Spectral Data for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Case 2). | Neutron | EALF | Percentage of Neutrons Causing Fission | | | | |---|--------|--|-----------------------|----------|--| | Cross-Section
Library | (eV) | <0.625 eV | 0.625 eV –
100 keV | >100 keV | | | ENDF/B-V.2 | 0.0774 | 92.39 | 6.71 | 0.90 | | | ENDF/B-VI.8 | 0.0757 | 92.56 | 6.55 | 0.89 | | | END/B-VII.0 | 0.0758 | 92.56 | 6.55 | 0.90 | | | JEFF-3.1 | 0.0754 | 92.56 | 6.55 | 0.89 | | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 0.0761 | 92.52 | 6.57 | 0.91 | | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table B.3. Spectral Data for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Case 3). | Neutron | EALF | Percentage of Neutrons Causing Fission | | | | |---|--------|--|-----------------------|----------|--| | Cross-Section
Library | (eV) | <0.625 eV | 0.625 eV –
100 keV | >100 keV | | | ENDF/B-V.2 | 0.0775 | 92.41 | 6.69 | 0.90 | | | ENDF/B-VI.8 | 0.0759 | 92.56 | 6.55 | 0.89 | | | END/B-VII.0 | 0.0759 | 92.57 | 6.54 | 0.89 | | | JEFF-3.1 | 0.0756 | 92.58 | 6.54 | 0.89 | | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 0.0763 | 92.53 | 6.57 | 0.90 | | Table B.4. Spectral Data for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Case 4). | Neutron | EALF | Percentage of Neutrons Causing Fission | | | | |---|--------|--|-----------------------|----------|--| | Cross-Section
Library | (eV) | <0.625 eV | 0.625 eV –
100 keV | >100 keV | | | ENDF/B-V.2 | 0.0813 | 91.98 | 7.11 | 0.91 | | | ENDF/B-VI.8 | 0.0795 | 92.15 | 6.94 | 0.90 | | | END/B-VII.0 | 0.0797 | 92.14 | 6.95 | 0.91 | | | JEFF-3.1 | 0.0792 | 92.16 | 6.94 | 0.90 | | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 0.0800 | 92.11 | 6.98 | 0.92 | | Table B.5. Spectral Data for the HTTR Benchmark Model Evaluation using an Ordered Lattice (Case 5). | Neutron | EALF | Percentage of Neutrons Causing Fission | | | | |---|--------|--|-----------------------|----------|--| | Cross-Section
Library | (eV) | <0.625 eV | 0.625 eV –
100 keV | >100 keV | | | ENDF/B-V.2 | 0.0769 | 92.52 | 6.58 | 0.90 | | | ENDF/B-VI.8 | 0.0752 | 92.69 | 6.42 | 0.89 | | | END/B-VII.0 | 0.0753 | 92.69 | 6.42 | 0.89 | | | JEFF-3.1 | 0.0749 | 92.70 | 6.42 | 0.89 | | | JENDL-3.3 with ENDF/B-VII.0 $S(\alpha,\beta)$ | 0.0756 | 92.66 | 6.45 | 0.90 | | #### Gas Cooled (Thermal) Reactor - GCR #### HTTR-GCR-RESR-002 CRIT-REAC-RRATE # APPENDIX C: DATA FROM THE 16TH EDITION
CHART OF THE NUCLIDES^a # C.1 Isotopic Abundances and Atomic Weights This evaluation incorporated atomic weights and isotopic abundances found in the 16th edition of the Chart of the Nuclides. A list of the values used in the benchmark model or in the generation of the MCNP input deck is compiled in Table C.1. Table C.1. Summary of Data Employed from the 16th Ed. of the Chart of the Nuclides. | Isotope or
Element | Atomic
Weight | Isotopic
Abundance | |--------------------------------|------------------|-----------------------| | Не | 4.002602 | | | ³ He | | 0.000137 | | ⁴ He | | 99.999863 | | ¹⁰ B | 10.0129370 | 19.9 | | ¹¹ B | 11.0093055 | 80.1 | | С | 12.0107 | | | N | 14.0067 | | | ¹⁴ N | | 99.632 | | ¹⁵ N | | 0.368 | | О | 15.9994 | | | ¹⁶ O | | 99.757 | | ¹⁷ O | | 0.038 | | ¹⁸ O ^(a) | | 0.205 | | Na | 22.989770 | | | Al | 26.981538 | | | Si | 28.0855 | | | ²⁸ Si | | 92.2297 | | ²⁹ Si | | 4.6832 | | ³⁰ Si | | 3.0872 | | P | 30.973761 | | | S | 32.065 | | | 32 S | | 94.93 | | 33 S | | 0.76 | | 34 S | | 4.29 | | ³⁶ S | | 0.02 | | Ca | 40.078 | | ^a Nuclides and Isotopes: Chart of the Nuclides, 16th edition, (2002). Page 181 of 183 Revision: 0 Date: March 31, 2010 # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table C.1 (cont'd.). Summary of Data Employed from the 16th Ed. of the Chart of the Nuclides. | Isotope or
Element | Atomic
Weight | Isotopic
Abundance | |-----------------------|------------------|-----------------------| | ⁴⁰ Ca | | 96.941 | | ⁴² Ca | | 0.647 | | ⁴³ Ca | | 0.135 | | ⁴⁴ Ca | | 2.086 | | ⁴⁶ Ca | | 0.004 | | ⁴⁸ Ca | | 0.187 | | Ti | 47.867 | | | ⁴⁶ Ti | | 8.25 | | ⁴⁷ Ti | | 7.44 | | ⁴⁸ Ti | | 73.72 | | ⁴⁹ Ti | | 5.41 | | ⁵⁰ Ti | | 5.18 | | Cr | 51.9961 | | | ⁵⁰ Cr | | 4.345 | | ⁵² Cr | | 83.789 | | ⁵³ Cr | | 9.501 | | ⁵⁴ Cr | | 2.365 | | Mn | 54.938049 | | | Fe | 55.845 | | | ⁵⁴ Fe | | 5.845 | | ⁵⁶ Fe | | 91.754 | | ⁵⁷ Fe | | 2.119 | | ⁵⁸ Fe | | 0.282 | | Ni | 58.6934 | | | ⁵⁸ Ni | | 68.0769 | | ⁶⁰ Ni | | 26.2231 | | ⁶¹ Ni | | 1.1399 | | ⁶² Ni | | 3.6345 | | ⁶⁴ Ni | | 0.9256 | | Cu | 63.546 | | | ⁶³ Cu | | 69.17 | | ⁶⁵ Cu | | 30.83 | # Gas Cooled (Thermal) Reactor - GCR # HTTR-GCR-RESR-002 CRIT-REAC-RRATE Table C.1 (cont'd.). Summary of Data Employed from the 16th Ed. of the Chart of the Nuclides. | Isotope or
Element | Atomic
Weight | Isotopic
Abundance | |-----------------------|------------------|------------------------| | ²³⁴ U | 234.040946 | 0.0055 ^(b) | | ²³⁵ U | 235.043923 | 0.7200 ^(b) | | ²³⁸ U | 238.050783 | 99.2745 ^(b) | - (a) Neutronically, ¹⁸O is treated as ¹⁶O. (b) Natural isotopic abundance of U. Revision: 0 Page 183 of 183 Date: March 31, 2010